THE DAVIDSON COUNTY PARKS AND RECREATION AND TOURISM DEVELOPMENT MASTER PLAN JUNE 2005 Davidson County Parks and Recreation and Tourism Development Master Plan June 2005 **Piedmont Triad Council of Governments** #### -The Davidson County Parks and Recreation and Tourism Development Master Plan- The master plan was developed in cooperation with the citizens of Davidson County, the Board of County Commissioners, the Town of Denton, the City of Thomasville and the City of Lexington. Funding for the plan was provided by Davidson County in partnership with the Denton Chamber of Commerce, Thomasville Chamber of Commerce, Lexington Chamber of Commerce, North Davidson Chamber of Commerce, Davidson Vision, Lexington Tourism and the Davidson County Horsemen's Association. The plan provides recommendations for the coordination of strategic recreation and tourism investments to create economic development and quality of life opportunities. Implementation of plan recommendations will help protect and enhance the county's natural, cultural and historic resources while capitalizing on unique assets to stimulate public and private investment in the local economy and to enhance parks and recreation opportunities for residents and visitors. Deep appreciation is extended to each of the project funders. A special thanks to all task force members who contributed so freely of their time, energy, and ideas under the able leadership of tourism co-chairs Bill Patterson and Vickie Holder and Recreation Chair Gene Klump. A warm thanks to those who so generously hosted our meetings and provided a behind-the-scenes glimpse of Davidson County's premier attractions. A very special thanks to project Steering Committee members for their outstanding leadership throughout the planning process. A particularly heartfelt thank you to Jo Ellen Edwards for her steadfastness, conscientious attention to detail, and extraordinary project support. #### **Board of Davidson County Commissioners** Don W. Truell – Chairman Larry Potts – Vice Chair Cindy Akins – Commissioner Fred McClure – Commissioner Fred Sink – Commissioner Max Walser – Commissioner Sam Watford - Commissioner #### **Recreation Task Force Members** Robert Suggs - Thomasville Gene Klump – County Tourism Development Partnership (Chair) Ana Agud - Lexington - Forsyth Medical Center Edie Allen – Lexington – DC Aquatic Association Lewin Arcilla - North - Breeden Insurance Agency Jocelyn Beyeler - Denton - Denton Chamber of Commerce Kevin Bowers - Thomasville - Hasty Booster Club President Wayne Briggs - North - Babe Ruth Softball Mary Ann Brown - Davidson County Recreation Department Dr. Lacy Caple - Lexington - Dentist Corbie Causey - Denton - South Davidson Booster Club Lee Crook - Davidson County Recreation Board Mike Darrow - North - Arcadia Booster Club Bruce Davis - City of Lexington Recreation Department Kevin Firquin - Central - Central Senior High School Billy Freeman – Thomasville Recreation Department Trevor Gooch - Central Jimmy Hamblin - West - Reeds Booster Club Woody Huneycutt - Thomasville Randy Holmes - Davidson County Recreation Board Stuart Koontz – Lexington Vera McRae - Lexington - ARC Susan Medlin - Central - Stanley Furniture Doug Meredith – North – DC Horsemen's Association Charles Parnell – Lexington – DC Recreation Department Gaston Penry - Wallburg - Tourism Development Partnership Lvnda Phillips - Central - High Rock Lake J. Ross Simeon - Lexington - Pinewood Golf Club Chris Skeen - Denton - Tour De Kale Mark Skeen - Denton - Clear Lake Water Ski Association Kelly Smith - Denton - Rick's Restaurant Teresa Snider - Davidson County Recreation Department Lucia Zimmerman - North - Davidson County Social Services #### **Project Steering Committee Members** Jocelyn Beyeler – Denton Chamber of Commerce Bill Colonna - City of Thomasville Planning Department Guy Cornman – Davidson County Planning Department Jo Ellen Edwards - County Tourism Development Partnership Catherine Hoffmann – Davidson County Historical Museum Tammy Kepley – City of Lexington Planning Department Charles Parnell – Davidson County Recreation Department Gaston Penry - County Tourism Development Partnership Ben Ross – Davidson Vision #### **Tourism Task Force Members** Vickie Holder – Thomasville Tourism Commission (Co-Chair) Bill Patterson – Denton – RCR Enterprises (Co-Chair) Cecil Conrad – West - BBQ Center, Lexington Tourism Authority Guy Cornman – Davidson County Planning Department Melissa Darr - North - A Culinary Destination Jo Ellen Edwards – Tourism Development Partnership Maynard Edwards - Central - Davidson County Schools Charlie Hall - Thomasville - Thomasville Ford Robert Hairston - West - Teacher Catherine Hoffmann - Davidson County Historical Museum Bessie Holmes - West - RN Keith Loflin – Denton – Denton Farm Park Robert Lopp – Davidson County Cooperative Extension Service Edgar Miller - Central - Conservation Trust for North Carolina Andy Morris – Denton – Uwharrie Real Estate Haggith Montoya - North - Don Juan's Restaurant Liz Parham - Lexington - Uptown Lexington, Inc. Ben Ross - Central - Davidson Vision Mark Scott – Thomasville – Thomasville Tourism Charlotte Sears - Thomasville Historic Preservation Commission Frank Stoner - Lexington - Bob Timberlake Galleries Radford Thomas – West – Lexington Chamber of Commerce J. B. Trotter – Denton Paula Turlington – West – SII Dry Kiln Stephanie Walker - Thomasville Chris Watford - Thomasville - Davidson County Schools Rev. Eddie White - Thomasville - Minister #### **PTCOG Project Staff Members** Paul M. Kron – Regional Planning Director David Long – Planning Consultant Johanna Isakson Cockburn – Senior Planner Elizabeth Garnett – GIS Planner Paula Sloneker – Special Projects Analyst Anne Edwards – Information Services Director # **Table of Contents** | Executive Summary | iv | |---|----| | Chapter 1 – Master Plan Purpose and Process | 1 | | Purpose of the Master Plan | | | Vision, Mission and Goals | | | The Public Involvement Process | | | Chapter 2 – Current Conditions in Davidson County | 7 | | County Location and Market Area | | | County Demographics | | | County Development and Commuting Trends | 13 | | County Heritage and History | 14 | | County Planning Efforts | 15 | | Chapter 3 – Parks and Recreation Conditions and Trends | 17 | | National Recreation Conditions and Trends | | | State Recreation Conditions and Trends | | | Existing County Recreation Assets | | | Park Planning Categories and Land Requirements | | | Assessment of Existing Davidson County Parks | | | County Parks and Recreation Needs Assessment | | | Public Involvement – The Primary Recreation Needs Assessment Tool | | | Chapter 4 – Parks and Recreation Recommendations | 33 | | Parks and Recreation Findings | | | Parks and Recreation Task Force Recommendations | | | Parks and Recreation Development Recommendations | | | Recommended Park Development Priorities | | | Recommendations for Existing Parks | | | Recommendations for New Parks and Recreation Facilities | _ | | Parks and Recreation Department - Administrative Recommendations | 59 | | Parks and Recreation Department - Budgeting Recommendations | | | Funding Opportunities and Recommendations | 63 | | Partnership Opportunities and Recommendations | 68 | # **Table of Contents** | Chapter 5 – Tourism Development Conditions and Trends | 71 | |---|-------| | National Tourism Conditions and Trends | | | State Tourism Conditions and Trends | 71 | | Regional Tourism Conditions and Trends | 72 | | Davidson County Tourism Conditions and Trends | | | Existing Tourism Assets in Davidson County | | | | | | | | | Chapter 6 – Tourism Development Recommendations | | | Introduction | | | Tourism Development - Background | | | Tourism Development - Goals | | | Tourism Development - Findings | | | Tourism Development - Opportunities | | | Recommended Tourism Development Strategies | | | Build Capacity and Infrastructure | | | Build a Positive Image | | | Provide High-Quality Visitor Services | | | Aggressively Market and Promote "Ready" Assets | | | Develop New Assets Protect Private, Sensitive or Endangered Resources | | | Research Opportunities ("Diamonds in the Rough") | | | Develop Networks, Alliances and Partnerships | | | Identify, Develop and Cultivate Markets | | | | | | Chapter 7 –Implementation Recommendations | .111 | | Introduction | . 111 | | Implementation of Parks and Recreation Recommendations | . 111 | | Implementation of Tourism Development Recommendations | . 112 | | | | | APPENDIX A - A Brief Summary of Davidson County History | . 114 | | APPENDIX B – Historic Resources of Davidson County | | | APPENDIX C – Assessment of Existing Davidson County Parks | | | | | | APPENDIX D – Population Ratio Recreation Facility Standards | | | APPENDIX E – Recreation Facility Design Standards | | | APPENDIX F – The Davidson County Parks and Recreation Survey | . 131 | | APPENDIX G - Resolution Supporting Plan Recommendations | . 135 | | APPENDIX H - Background Information - F.E.R.C. Process | | | APPENDIX I – Existing Tourism Assets in Davidson County | | | | | | APPENDIX J –Tourism Statistics for the Triad by County | | | APPENDIX K – Existing Recreation Assets in Davidson County | . 149 | # **Executive Summary** #### **Chapter 1 – Master Plan Purpose and Process** - The master plan is designed to serve as a guide for protecting and enhancing the natural, cultural and historic resources of Davidson County, while capitalizing on the County's unique assets to stimulate public and private investment in the local economy. - The plan provides strategic parks and recreation and tourism development recommendations to improve the quality of life for county residents, attract new residents and help diversify the County's local economy. - Citizen involvement is strongly emphasized to ensure plan
recommendations accurately reflect community needs and values and to built strong support for implementation of the plan recommendations. #### **Chapter 2 – Current Conditions in Davidson County** Foundation of general information about the county's strategic regional location and tourism market area, demographics, development trends, cultural and historic heritage and recent countywide planning efforts #### <u>Chapter 3 – Parks and Recreation Conditions and Trends</u> - Summary of national, state, regional and local recreation trends - Extensive inventory of existing parks and recreation facilities in Davidson County - Detailed assessment of existing County park facilities - In depth parks and recreation needs assessment based on citizen input from multiple community workshops, surveys and task force meetings and validated through several conventional methods - <u>Conclusion</u>: The County's park system is not keeping pace with the growing demand for recreation facilities. There is a general mismatch between existing County park resources and citizen expectations. #### **Chapter 4 – Parks and Recreation Recommendations** #### Parks and Recreation Findings: - The most efficient way for the county to provide countywide recreation facilities is to focus its efforts on the creation of district level parks, specialty parks and greenways - One entity cannot provide all programs and facilities needed for the entire County - Cooperative partnerships need to be formed among multiple entities to provide the highest level of service to the most people at the lowest cost #### Park Development Recommendations: #### Regional Parks Proposed ALCOA Park on Tuckertown Lake (Potential partnership with ALCOA - 2,683 acres) #### District Parks - Boone's Cave Park Expansion & Greenway - Lake Thom-A-Lex Park Improvements and Potential Expansion & Greenway - East Optimist Park Expansion & Greenway - Linwood Park Expansion & Greenway - Southmont Park Expansion & Greenway - Denton Park Improvements - Reedy Creek Park Replacement (North Davidson District Park in new location) #### Specialty Parks - Countywide Sports Complex (multiple potential locations) - Agriculture Complex / Farmers Market / Equestrian Center (multiple potential locations) #### Community & Neighborhood Parks: Municipal Parks / Booster Club Facilities / Proposed School / Park Partnership Sites #### Countywide Greenway and Blueway System - Proposed Thomasville Greenway Master Plan Corridors - Potential Municipal and County Greenway Corridors and Blueway / Paddling Trail Corridors #### Parks and Recreation Administration and Funding Recommendations: - Use Capital Improvements Programming (CIP) with 15-year planning horizon for long-range planning - Create 5-year and annual line item budget for each park to track staff, maintenance and repair needs - Establish new department structure with 3 Division Heads (Programs / Facilities / Maintenance) - Recommended park development projects need ± \$1.5 million annual investment over next 20 years - Maximize return on investment by pursuing multiple partnerships, donations, revenue sources & grants #### **Chapter 5 – Tourism Development Conditions and Trends** - Summary of national, state, regional and local tourism trends - Extensive inventory of existing tourism assets in Davidson County #### <u>Chapter 6 – Tourism Development Recommendations</u> #### Tourism Development Background and Context: - Davidson County has experienced economic success in the past via manufacturing industries, but intense global competition and a knowledge-based economy are creating major economic challenges for the County - The County must begin now to aggressively restructure and diversify its economy in multiple, innovative ways. Low-skill manufacturing industries must be supplemented by higher skill industries, a more dynamic retail sector, and new industries such as tourism. - Competition for the consumer's dollar will be intense--creativity, energy and a positive attitude will be needed to meet these challenges. - Tourism cannot significantly contribute to the County economy unless visitors are attracted from beyond the County's borders, and these visitors spend money in Davidson County. - It is not necessary for large sums of public money to be spent to begin accomplishing this goal. No large-scale, capital intensive, public building projects need take place initially. The public sector should serve primarily as a supporting mechanism for the private sector, and act in a coordinating and facilitating role. - Davidson County's immediate challenge is to help what is already here to be successful. #### Tourism Development Findings and Facts: #### Major Tourism Strengths of Davidson County: - High traffic via excellent highway infrastructure - Market location---proximity to large population base - Central North Carolina location - Emerging base of anchor attractions - Several "diamonds in the rough" #### Major Tourism Challenges in Davidson County: - Creating a cohesive set of assets that together define a "story" about Davidson County that would make people want to visit and stay overnight - Sending out a consistently positive message about Davidson County - Building unity and cooperation locally and regionally - Building a culture of high expectations/confidence/achievement/success - Embracing change and diversity - Transitioning to a knowledge-based economy - Attracting talent and investment - Overcoming misunderstanding about the role of tourism in economic development #### Core Values for Tourism Development in Davidson County: Authenticity / Pride / Integrity / Fiscal Responsibility / Community Bonds and Friendships #### Major Opportunities: - Tourism is an industry capable of bringing significant wealth and investment into the County not a luxury. - Tourism channels dollars from beyond the County's borders into the County's economy and provids jobs for County citizens. - Tourism is one of North Carolina's largest and fastest growing industries. Domestic travelers spent \$13.2 billion across North Carolina in 2004, representing a 5% increase over the previous year. #### ■ Tourism Development Recommendations: - Build Capacity and Infrastructure - Coordinating Mechanism - Financial Resources - Community Acceptance - Physical Infrastructure - Visitors' Centers - Overnight Accommodations - Build A Positive Image - Overcoming Negative Images - The Need for a Positive and Compelling Overall "Story" - Public Relations Campaign - Provide High Quality Visitor Services - Information Technology - Hospitality Training - Explore Alcohol Availability - Aggressively Market and Promote "Ready" Assets - Primary Anchors (Places) Places: Barbecue Restaurants, Camp Walter Johnson, Childress Vineyards, Davidson County Historical Museum, Denton Farm Park, Downtowns (Denton, Lexington, and Thomasville), High Rock Lake, RCR and NASCAR, Thomasville/Lexington furniture (the communities and the companies), Timberlake Galleries, Vietnam Memorial, Yadkin Valley Wine/Viticulture Region - <u>Primary Anchors (Events)</u> Lexington Barbecue Festival, Thomasville Everybody's Day, Lexington Multi-Cultural Festival, Bassmasters' Tournament at High Rock Lake, Threshers' Reunion, Lexington Uptown Christmas Open House - Develop New Assets - <u>First Priority Places</u> Alcoa/Tuckertown Park, Barbecue coupled with music, Barbecue Museum, Boone's Cave (interpretation and improvements), Central Complex, Downtowns (Denton, Lexington, and Thomasville), NC Music Hall of Fame, Thematic trails - <u>First Priority Events</u> Lake-based festival, Two-day Barbecue and Everybody's Day festivals, Spring festival, Early Piedmont frontier/heritage festival, German migration to America/heritage conference, Furniture festival, Hairston Reunion satellite events, Geocaching - Examples of Thematic Trails NASCAR (coordinate RCR with nearby Petty, Roush, Labonte, Mooresville area, etc.), Barbecue, German heritage (churches, cemeteries, etc.), African-American heritage with Petersville as hub (churches, cemeteries, etc.), Furniture, Yadkin Valley Wine, Civil War Trail, Trading Path, Underground Railroad, Boone's Path to Kentucky, Galleries/studios including Essick, Timberlake and local artists, craftsmen, etc. Model after the highly successful arts/crafts trails developed by Handmade in America in Western North Carolina - Protect Private / Sensitive / Endangered Areas and Assets - Historic Churches, Cemeteries, Family Histories, Native American Artifacts, Natural Resources, Rural Landscapes and Open Spaces, Unique/Historic Architecture, Scenic Corridors - Research Opportunities (Diamonds in the Rough) - <u>Examples</u>: Piedmont Frontier Heritage (Native American, German Migration, Ties to Pennsylvania and Kentucky), African-American Settlement and Legacy, Southern Cuisine, Furniture Heritage. - Develop Networks, Alliances, Partnerships - Local, Regional, State, National and International - Identify, Develop and Cultivate Markets - To establish a successful tourism industry in Davidson County five basic questions must be answered: 1) Do we want visitors? 2) If so, how many? 3) Who are they? 4) What are their likes and dislikes, consumer preferences, lifestyles, etc.? 5) How do we get them to come to Davidson County to spend money? #### **Chapter 7 - Master Plan Implementation** - The Master Plan is the Starting Point Not a Conclusion - Form an Implementation Committee: - Develop Priorities - Outline Detailed Action Plans for Top-Priority Initiatives - Include Broad Representation of Tourism and Recreation Interests - Advocate for and Pursue Implementation of Master Plan Recommendations # **Chapter 1: Master Plan Purpose and Process** ## Purpose of the Master Plan The Davidson County Parks and Recreation and Tourism Development Master Plan is designed to serve as a guide to protect and enhance the natural, cultural and historic resources of Davidson County, while capitalizing on the County's unique
assets to stimulate public and private investment in the local economy. The plan balances the needs and concerns of the public as well as the realities of Davidson County's current and projected economic condition. Tourism involves travel and the industries that support travel, such as hotels, restaurants, shops, and festivals. Intangible elements such as education, culture, adventure, relaxation and a search for memorable experiences provide the motivation for travel and the desire to seek a destination. Tourism as an economic development strategy will create opportunities for business growth in Davidson County. Unique local assets serve as a rich resource for future business development. Recreation involves a wide range of active and passive leisure activities. Creating a desirable community with increased recreational opportunities not only improves the quality of life for existing residents but also attracts new residents and investors. Together, recreation and tourism development will improve the quality of life for local residents, attract new residents and help diversify the County's local economy. #### Vision, Mission and Goals At the outset of the study, the Davidson County Board of Commissioners wisely recognized that while recreation or tourism studies could be devised separately, the Count would maximize potential benefits by working on a dual track to craft a synergistic planning strategy. Tthe dynamics of recreation and tourism planning are quite different and require fundamentally different approaches, however, this plan integrates the two so that each complements the other and supports mutual benefits. The following vision, mission and goals served as guiding principles for the master plan. #### Our Vision for the Year 2025 Over the past fifteen years Davidson County has used its master plan as the guide for making strategic investments in its recreation and tourism infrastructure. We look with pride at the results of our diligent work together in successfully competing for investor, tourist, and grant dollars. Multiple benefits have been gained through each of these investments. New programs and facilities have been established throughout the county, providing a rich variety of lifelong leisure and recreation opportunities for our residents. Our natural, cultural, and historic resources have been carefully protected. These cherished resources have been used as the foundation for many new sustainable recreation. agriculture, and heritage-tourism enterprises. Consistent improvements in the quality of life of our residents have been instrumental in retaining existing industries, and recruiting diverse new economic development. Countywide cooperation and creative public/private partnerships have helped us capitalize on our unique qualities, enhance community amenities, and preserve the assets that make us special. As a result, we have become a popular destination for visitors and investors, and an even more desirable place to live, work and raise a family. #### **Master Plan Mission Statement** Establish a master plan that coordinates and guides strategic investments in county and municipal recreation and tourism resources to create economic development and quality of life opportunities. # Parks and Recreation Task Force Mission Statement The Recreation Task Force will provide park & recreation goals and strategies based on an assessment of existing facilities & programs and on current & future recreation demands of Davidson County residents. Community needs & desires will be carefully balanced with financial considerations. to provide appropriate, realistic. and practical recommendations coordinated for а countywide park and recreation system that showcases and protects our most cherished natural, cultural, and historic resources, is integrated with existing and potential future tourism attractions, and is interconnected with trails and greenways. #### **Tourism Task Force Mission** The Tourism Task Force will evaluate Davidson County's potential for attracting visitors and will make prioritized recommendations for strategic asset development and related investments. A central focus will be on investments that can serve multiple needs, specifically recreation and economic development. The Task Force will take a strategic approach by assessing those strategies that can realistically be implemented, will lift the local economy by providing jobs, and place the County in a more competitive position as it enters a new economic era. The Task Force will look both short and longterm, with the goal of building a solid foundation for sustained success in the field of tourism. #### **Master Plan Goals** - Serve the recreation needs of the existing and future residents of Davidson County. - Attract visitors who will generate increased economic activity within the County. - Attract new residents who will add value to the community, especially the more highlyskilled knowledge workers needed to compete in the new economy. - Strengthen Davidson County's quality of life, making the County more competitive in the new economy and more attractive to strategic investment. - Foster efficiency and sound fiscal management through overall planning and coordination of recreation and tourism resources. - Add to the County's tax base by stimulating private investment in recreation and tourism, including hotels, restaurants, and conference facilities. - Strengthen existing businesses and attractions such as furniture outlets and restaurants, by bringing increased visitation. - Place the County in a stronger position to attract commercial, industrial and residential investment generated by the proposed FedEx hub. - Provide the planning foundation necessary to successfully compete for public and private foundation grants to advance implementation of the Master Plan - Foster positive "community-building" and broad public support for plan recommendations, by involving a wide range of citizen volunteers; grassroots organizations; staff, and business & civic leaders. Emphasize successful implementation by setting priorities for strategic investments, and providing a clear path of action. - Protect our County's most cherished natural, cultural, and historical resources. #### **Public Involvement Process** Throughout the development of this plan, multiple efforts were made to inform and engage the public. Existing residents shared their desires and needs for improvements in recreation programs and facilities and their dreams about potential tourism attractions. The final recommendations and strategies outlined in this plan were then more fully developed by two Task Forces of community and business leaders and other stakeholders representing all areas of the county. These strategies and recommendations were built upon the expressed needs, issues, desires and values of residents in Davidson County regarding tourism and recreation supported by extensive research, consultation, and analysis. Public involvement was a primary component of the planning process and will ultimately be the key to the successful implementation of the plan. Each aspect of the three-part planning process was designed to facilitate widespread and meaningful citizen involvement. First, information was gathered on current economic conditions, and recreation and tourism opportunities, assets and resources. This information was then mapped and analyzed. Second, input from a broad cross-section of county residents was obtained through community workshops, surveys, and meetings. Community workshops were held in each of the five park districts established for the planning process to ensure representation from all areas of the county. Together the research, analysis, and community values form the foundation for the strategic recommendations of the two Task Forces. Steering Committee: A nine member Steering Committee of representatives from different areas of the County was formed to help guide the Piedmont Triad Council of Governments (PTCOG) staff in the development of this plan. Steering committee membership included staff from Davidson County, the Cities of Lexington and Thomasville, and the Town of Denton, as well as representative of a cross-section of community interests. The Steering Committee met once a month beginning in December 2003. **Community Advisory and Technical Advisory Committees:** Advisory committees were formed early in the planning process. Steering committee members met with each municipal elected board and the County Commissioners to inform them about the project and get their input concerning membership of the Community Advisory Committee (CAC), Technical Advisory Committee (TAC), and Task Forces. The CAC was formed to provide an opportunity for key community leaders (e.g. local government managers, economic developers, commissioners, funding partners, key business owners) to be informed and add their support to the project. Technical Advisory Committee members (e.g. tourism development directors, parks and recreation directors. Davidson Community College faculty) provided valuable technical support to the PTCOG project staff. Both groups met at the start of the planning process and were briefed on the purpose, process, and outcomes, and asked to provide input on task force membership. A joint committee meeting was then held to help identify Davidson County's strengths and weaknesses in the areas of tourism and parks and recreation. #### **Tourism and Recreation Task Forces:** Both task forces were comprised of community and business leaders representative of the diverse geography and demography of the county. Task Force participation remained high throughout the process as members evaluated Davidson County's potential for attracting visitors and made prioritized recommendations for strategic asset development and related investments. The central focus of each Task Force was on identifying investments that could serve multiple recreation,
tourism, and economic development needs. Each Task Force about the planning process and provide valuable input about your recreational NORTH DISTRICT Park Districts Monday, April 19th North Davidson Middle School 333 Critcher Drive Cafeteria 7:00 pm NORTH WEST DISTRICT Thursday, April 22nd West Davidson High School 200 Dragon Drive Commons 7:00 pm CENTRAL DISTRICT Monday, April 26th Central Davidson High School 2747 NC Highway 47 Cafeteria NTRAI SOUTH 7:00 pm SOUTH DISTRUCT Tuesday, April 27th South Davidson High School 14956 South NC Highway 109 Commons 7:00 pm NORTHEAST DISTRICT Thursday, April 29th Davidson County Community College 297 DCCC Re 7:00 pm Figure 1: Park District Community Meeting Locations **Community Workshops** Plan to attend the workshops in your park planning district. Come to learn more recommended strategies to be implemented to lift the local economy by providing jobs, and place the County in a more competitive position as it enters a new economic era. Both the short-and long-term goal is to build a solid foundation for sustained success in the field of tourism and recreation services. **Community Meetings:** During April 2004 community meetings were held in each of the County's five park planning districts established for the master planning process (see Figure 1). Park district boundaries were based on High School districts to encourage citizen participation throughout the County. Participants in each workshop were shown a slide presentation covering the plan vision, the planning process and the County's current economic conditions. These slides also highlighted Davidson County's natural, cultural, and historic resources. Participants were encouraged to consider the full spectrum of tourism and recreation possibilities in Davidson County. Workshop participants completed a minisurvey designed to assess individual perceptions about Davidson County's strengths, weaknesses, opportunities, needs and resources in the areas of both tourism and recreation. Participants were then asked to share their ideas, concerns, needs and desires through a facilitated group discussion. Participants voted on their top five priorities for both tourism and recreation in Davidson County. These priorities were grouped into like categories. Recreation Survey: 1,000 printed surveys were distributed by mail to randomly selected residents of Davidson County. The survey was designed to determine current recreation participation patterns and to identify emerging needs for new parks and recreation programs and facilities. Public Relations Efforts: Multiple efforts were made to keep the public informed about the opportunities for involvement throughout development of the master plan. Key public relations activities to increase citizen interest and involvement included: - Presentations to multiple civic clubs across the county. - Steering committee member interviews conducted on local radio programs. - Featured news segments on Fox 8 News and News 2. - Public service announcements on WLXN. - Multiple articles and editorials in the Lexington Dispatch, Denton Orator and Focus Magazine including interviews with steering committee members. - Information posted on local cable access programs - Notices and information made available on the County's Tourism Development Partnership webpage The community workshops, workshop mini-surveys, and recreation surveys provided the foundation for identifying community values in Davidson County. A summary of public involvement results is provided in the following chapters. # **Chapter 2: Current Conditions in Davidson County** ## County Location and Market Area Davidson County is centrally located within the State of North Carolina and the Eastern United States. Located 21 miles south of Winston-Salem and 59 miles north of Charlotte, the county benefits from an excellent system of highways, major roads and secondary roads that tie the entire county together and connect it with the rest of the region, the state and the southeast US. Interstate 85 connects Lexington and Thomasville and provides direct access to > Charlotte, Greensboro, Burlington, and the Triangle area. - NC8 and US52 bisect the county providing easy access to Winston-Salem. - US 64 connects Lexington and Denton to Asheboro. - The County is within 750 miles of 32 metropolitan areas with a population of more than 1 million. - The County is located within 500 miles of 17 metropolitan areas - The County is within 250 Miles of 4 metropolitan areas (Triangle, Triad, Atlanta, Charlotte) providing an excellent regional population base for marketing Davidson County as a tourism and recreation destination. - The area within a 50-mile radius of Davidson County had the highest growth rate during the 1990s and that growth rate is projected to continue over the next 20 years. The highest median household income is within this 50-mile radius. Davidson County is located in the heart of North Carolina's Piedmont region. Fifty percent of the county's land area is forested and 99% of that land is privately owned. Farmland makes up about 28% of the total land area in the county. High Rock Lake is the largest water body in the county. Owned and managed by ALCOA (Yadkin, Inc.) the lake has 360 miles of shoreline. About 5% of the High Rock Lake shoreline is currently used for recreation purposes. The Yadkin River runs along the entire western edge of the county and flows into High Rock Lake. ALCOA owns approximately 13,050 acres of land along the river and lake. Davidson County owns approximately 295 acres designated as open space. Lake Thoma-Lex is the second largest water body in Davidson County. Located between Thomasville and Lexington, it is the major water supply for both cities. Existing recreational uses include boating and bank fishing. Nearly half of Davidson County's land area is located within protected watershed areas, which are subject to special land development controls. The area within a 50-mile radius of Davidson County is an excellent source for recreational tourism day trips. # **County Demographics** Davidson County experienced steady population growth throughout the 20th Century. With a growth rate of 16.2% during the 1990s, Davidson County had a population of 147,246 by the beginning of the 21st century (Table 1). Lexington and Thomasville experienced continued growth over the last 20 years; however, municipal growth has been at a much slower rate than the rest of the county. Table 1 – Davidson County Population Growth (1900-2000) **Population Growth:** Most of Davidson County's population growth during the 1990s occurred in the northern townships adjacent to Forsyth, Guilford and Randolph Counties. Growth rates were especially high in the Arcadia and Thomasville Townships (Table 2). Table 2 – Population Growth by Township – 1990-2000 Population Density: The density of the County's population is highest in Lexington, Thomasville and in the northern townships adjacent to Forsyth and Guilford Counties. The southern portion of Davidson County is largely rural with primarily residential development (Table 3). The average density countywide is increasing by three people per square mile per year. Table 3 - Population Density by Township **Age:** The two largest age groups in the county are the "Baby-Boomers" – 35 to 39 years of age and 40 to 44 years old. The younger boomers are settling down; the older boomers are beginning to reach retirement. In the past ten years, Table 4 - Population Change by Age Range 1990-2000 county was those ages 50-54. All age groups gained population with the exception of those ages 15-39 (see Table 4 and Table 5). the fastest growing age group in the Table 5 - Projected Population by Age Range 2000 - 2010 Source: US Census Bureau, 1990 & 2000 Census of Population & Housing. **Education:** Educational attainment rates are advancing more rapidly in North Carolina overall than in Davidson County. In 2000, 72% of adults age 25 or older had a high school diploma in Davidson County (Table 6). This is up from 1990, but still lags behind the state average. The gap in the proportion of 25 to 39 year old young professionals are important to attract and retain because they are the labor force that will shape the County's economic future. Davidson County residents who have a 4-year college degree increases when compared with the state average. Only one in eight Davidson County adults has > a college degree, compared with almost one in four North Carolina residents. Table 6 - County and State Educational Attainment | % of High School Graduates | 2000 | 1990 | Change | |------------------------------|-------|-------|--------| | Davidson County | 72.0% | 64.2% | +7.8% | | North Carolina | 78.1% | 70.0% | +8.1% | | % College (4 year) Graduates | 2000 | 1990 | Change | | Davidson County | 12.8% | 10.0% | +2.8% | | North Carolina | 22.5% | 17.4% | +5.1% | Source: 1990 & 2000 Census of Population & Housing. Income: The median household income in Davidson County is \$38,640, which is slightly lower than the state average (Figure 2 and Table 7). The median household incomes in Davidson County's municipalities are significantly lower at \$26,226 in the City of Lexington, \$30,972 in the City of Thomasville, and \$30,950 in the Town of Denton. Figure 2 - Household Income, Davidson County 1999 Table 7 - Change in Median Household Income - 1990-2000 | | 1990 | 2000 | Change | |-----------------|----------|----------|--------| | Davidson County | \$27,913 | \$38,640 | +38.4% | | North Carolina | \$26,647 | \$39,184 | +47.0% | Source: 1990 & 2000 Census of Population & Housing. Davidson County's proportion of lowincome households is on par with the state average. However, Davidson County has a higher proportion of moderate and middleincome households than North Carolina. and a lower proportion of higher income households. Income growth in Davidson County during the past decade did not keep pace with the rest of the state.
development. As a matter of policy, **Davidson County** favors growth when it enhances economic opportunity and when it is compatible with maintaining the quality of life and the protection of its natural resources. Davidson County's highways and road systems, low tax rate, available water supply, strong school system and low crime rate all experienced steady growth over the strategically planned for economic past several decades as the County has support economic development. Race: Fewer than 15% of the county's residents are minorities. Ethnic diversity is highest within the cities of Lexington and Thomasville. Blacks/African Americans are the largest minority group at 9% countywide. That number jumps to 30% within the City of Lexington and 24% in Thomasville. The Hispanic population is the fastest growing seament of the population yet comprises only 3.2% of the total county population. The Hispanic population in Lexington (10.3%) and Thomasville (6.9%) is also significantly higher. The recession that began in early 2001 has had a stronger negative impact on Davidson County's employment picture than in North Carolina overall. The county lost over 5,000 jobs from 2001 to 2003, with 12 of 20 economic sectors within the county showing job losses. The Davidson County Economic Development Commission has announced 4.200 new jobs to replace these losses over the next year as new factories are constructed. #### **Unemployment:** Davidson County's unemployment rate consistently stayed below state and national averages during the 1990s. From 2001 to 2003 the unemployment rate in the County jumped to over 7%. higher than both the North Carolina average (6.3%) and the national average (6.0%) (Table 8). After several years of fluctuation the County's unemployment rate declined to 6.2% during the first quarter of 2005. The Local Economy: Davidson County's local economy has Table 8 – Unemployment Rate in Davidson County & North Carolina – 1990-2005 The biggest job losses in the County have been in the manufacturing sector with almost 4,500 jobs shed since 2000 (Table 9). The County's furniture industry accounted for more than half of these job losses with a net loss of 2,300 The County's highest net gain of 230 jobs was in the accommodations and food service sector – a sector closely tied to tourism. jobs from 2000 through July 2003. The County saw employment gains in seven economic sectors. Two sectors closely tied to tourism and recreation had some of the highest employment gains. The third highest net employment gain of 101 jobs was in the arts, entertainment, and recreation sector. The County's highest net gain of 230 jobs was in the accommodations and food service sector. Table 9 - Announced Job Layoffs and Business Closings in Davidson County Source: Employment Security Commission of NC, data through February of 2004. Davidson County's economy has been hard-hit by structural economic changes occurring over the past several years, manifested primarily by a large decline in the County's manufacturing base, especially in furniture and textiles. One particularly telling statistic was recently published in the February 18-24, 2004 edition of the *Triad Business News* entitled "*Triad Cities Stressed Out Economically*". "The Triad's largest cities are more socio-economically stressed than the national average, according to research based on US Census data. All but one of the 12 cities included in the survey was above the 50th percentile of stressed cities, which means that a combination of factors, including a lack of educational attainment and unemployment level were above the national average." Lexington, in fact, is in the 97th percentile of the most stressed-out locales. Table 10 below provides some of the stress figures for 12 Triad cities, with rankings among the 3,550 localities studied: Table 10 - Stressed Communities in the Piedmont Triad | City | Stress Index | <u>Rank</u> | |---------------|--------------|-------------| | Lexington | <i>-6.54</i> | 84 | | Eden | <i>-5.05</i> | 557 | | Thomasville | -4.62 | 607 | | Reidsville | -4.07 | 682 | | Asheboro | -4.01 | 691 | | Graham | -3.89 | 718 | | Winston-Salem | -2.12 | 1063 | | Burlington | -1.63 | 1177 | | High Point | -1.25 | 1268 | | Greensboro | -0.76 | 1400 | | Kernersville | 0.19 | 1616 | | Clemmons | 4.09 | 2660 | # **County Development and Commuting Trends** There is a continued decrease in farm employment and the number of active farms within Davidson County. Land acreage of County farms declined by 15,300 acres from 1982 to 1997. During this same period, 285 farms went out of operation. As farmland is converted to other uses the character of the county's landscape is changing. The northern and central portions of Davidson County in particular are fast becoming a bedroom community for the Triad region. Increasing numbers of residents are commuting to jobs outside of Davidson County. This outcommuting trend has increased every year for the past 5 years with 44% of county residents working in other counties. # County Heritage and History Historic features and cultural heritage are key factors in developing a successful tourism and recreation infrastructure in Davidson County. The County has a rich variety of Historic features and traditions add depth to communities and provide visitors with an authentic sense of the community's character and values. authentic assets and resources and a fascinating historic story to tell the rest of the world. Remnants of early European settlements are located in small communities built around churches and schools throughout the County. Local cemeteries are adorned with unique soap stone carvings on tombstones crafted by artisans from these settlements. A Native American Sapona village is submerged beneath High Rock Lake. Davidson County had the first coeducational institution of higher education in North Carolina (see *APPENDIX A – Summary of Davidson County History*). Though Davidson County is emerging as an urban county within the Piedmont Triad, it has a strong agricultural heritage of small towns, farms, and green spaces. Barbecue and other authentic southern cuisine has been a significant influence on the County's local culture and economy. Davidson County's legacy also includes its strong industrial heritage in textiles, tobacco, and furniture. Davidson County grew and developed around the cotton mills, with the water power provided by the Yadkin River and its many tributaries, railroads, weaving and knitting, wood turning, carving and furniture making. #### **Current Historic** **Preservation Efforts:** The City of Thomasville formed an Historic Preservation Commission in 1999. The City of Lexington established a Historic Preservation Commission in 2005. The purpose of these commissions is to identify and preserve historic assets in an effort to maintain and enhance the heritage and quality of life within the county. Davidson County ranks 16th in the state in the number of structures and sites included on the National Register of Historic Places and sites inventoried by the State Historic Preservation Office (see APPENDIX B - Historic Resources of Davidson County). However, the County ranks 66th in receiving state and federal grant money in support of these valuable historic resources. The State Historic Preservation Office indicates Davidson County received just over \$117,000 in historic preservation grant funds since the early 1980's – far less than the average of \$284,000 per county across the state. Most of the grant money received by the county was used for the publication of the architectural survey and for restoration work on the old Davidson County Courthouse. ## **County Planning Efforts** The County Board of Commissioners adopted the Davidson County Land Development Plan in 2001. The plan includes an extensive set of growth and development policies to provide a basis for future decisions regarding general development, capital improvements, rezoning requests, subdivision approvals and other related matters. These policies establish principles for a coordinated growth strategy. Selected policy statement excerpts related to and supportive of tourism development and parks and recreation are provided below: ## **Economic Development Policies:** Policy 1.1: New and expanding industries and businesses should be encouraged which: diversify the local economy; train and utilize a more highly skilled labor force; and increase per capita income. Policy 1.2: The County shall protect, enhance and encourage a high quality of life as an effective component of an economic development and diversification strategy. <u>Policy 1.4</u>: The continued growth of the area's tourism industry should be supported and further explored through concerted cooperation. Policy 1.5: Economic development efforts should encourage the revitalization and reuse of currently unused or underutilized structures, sites and infrastructure in appropriately located areas. Policy 1.6: The County should promote coordination of economic development resources among various local institutional agencies and seek regional cooperation and interaction among areas with shared economic interests. <u>Policy 1.7</u>: Small business start-ups, expansions and spin-offs should be encouraged in appropriate locations. #### **School Facility Policies:** Policy 8.2: Davidson County encourages offers of land for the siting of new schools, particularly in conjunction with new development. Acceptance of such properties should be based on approved criteria and cooperative planning with the County school administration. <u>Policy 8.5</u>: Davidson County supports the co-location and joint development of public park facilities in cooperation with public schools. #### **Historic Preservation Policies:** Policy 11.1: Local efforts to identify, designate and preserve sites and buildings of particular historic significance should be supported as a means of enhancing their
economic, cultural and tourism value to the area. Policy 11.2: Multiple and appropriate adaptive reuse of historic resources should be encouraged. <u>Policy 11.3</u>: Development of the tourism potential of the area's architectural and historic resources should be encouraged. <u>Policy 11.4</u>: The destruction of significant architectural, historic and archaeological resources in the planning area should be discouraged. # Parks, Recreation and Open Space Policies: Policy 12.1: Future park development and open space preservation should be planned to provide for the proper distribution of recreation and open space opportunities within the planning area. Policy 12.2: In determining future sites for park, recreation and open space facilities, multiple objectives for natural area conservation, visual enhancement, promotion of cultural and historic preservation, watershed and flood prone area protection should be considered. Policy 12.3: The County should help protect wildlife areas, including hunting areas, particularly in the southern part of Davidson County, by directing growth to locations in or near existing urban areas. Policy 12.4: The identification and appropriate recreational development of a system of open space greenways and hiking trails within the county should be encouraged. The use of (1) natural corridors such as streams and floodplains, and (2) man-made corridors such as utility and transportation rights-of-way and easements, should be emphasized. <u>Policy 12.5</u>: Land acquisition for new recreation sites in advance of need should be encouraged to achieve desirable locations at cost effective levels. Policy 12.6: All new residential development should provide for adequate open space and recreation area in proportion to the demand created by the development. #### **Community Appearance Policies:** <u>Policy 13.1</u>: The important economic, tourism, and community image benefits of attractive major entryway corridors into Davidson County should be recognized. #### **Water Quality Policies:** Policy 14.1: Runoff and drainage from development, forestry and agricultural activities shall be of a quality and quantity as near to natural conditions as possible, with special emphasis given to protected watershed areas. <u>Policy 14.2</u>: Development that preserves the natural features of the site, including existing topography and significant existing vegetation, should be encouraged. Policy 14.6: The County supports policies, plans and actions which will serve to extend the life span and water quality of the county's water supply and recreational lakes by reducing sedimentation and erosion, and by controlling the quantity and quality of stormwater runoff entering the lake. ## Policies for Planning Coordination: Policy 17.1: Coordinated intergovernmental planning for land use and development, transportation, utilities, water supply, water quality, air quality, law enforcement, education, economic development, recreation and tourism development should be encouraged. Policy 17.4: Plans for specific functions, such as transportation, parks and recreation, school facilities, water and sewer services, and the like should be implemented as part of a comprehensive planning program and economic development strategy for the county. # **Chapter 3: Parks and Recreation Conditions and Trends** #### **National Recreation Conditions and Trends** The 1999-2000 National Survey on Recreation and the Environment describes tourism and recreation activities by segmenting various groups according to certain demographic and psychographic characteristics. A brief description of each group is provided in Table 11 below: **Table 11 - NSRE Outdoor Recreation Market Segments** | Market Segment | Participants
(Millions) | Largest Age
Group
Participating | Income | Education | Commonly Preferred
Activity (Top 5) | Constraints | |-------------------|----------------------------|---------------------------------------|----------------------|----------------------|---|---| | Sports hogs | 19.7 | 16-40 | average | average | attending sporting events,
walking,
swimming,
visit historic site | time
money | | Fitness buffs | 21.8 | 25-39 | above
average | above
average | walking, natural centers, historic sites, pool swimming, attending sporting events, visitor centers | time
money
companion | | Nature lovers | 26.6 | 54 and older | above
average | above
average | walking,
historic site,
nature center,
wildlife viewing,
visitor center | inadequate info
time
money
companion | | Hunting & Fishing | 16.4 | 25-39 | average | average | walking, nature center, historic site, wildlife viewing, fishing, visitor center | Time | | Bass Club | 26 | 54 and older | below
average | below
average | fishing,
walking,
attending sporting events,
swimming,
nature center | companion | | Passives | 21.9 | 25-39 | below
average | below
average | walking,
attending a sporting event,
swimming,
nature center,
historic site, | inadequate info
health problems,
companion,
crowding | | Do nothings | 45.7 | 54< | far below
average | far below
average | walking,
attending sporting event,
running,
bird watching,
fishing | money,
advanced age,
companion | Each recreation market segment is grouped by some common characteristic such as age, gender, education or income levels. Preferred activities within these groups differ to some degree; however, certain Increases in outdoor recreation demand have been fueled by increased participation. recreation activities show up more often across all groups, such as walking for pleasure. Visiting an historic site, nature > center, visitor center and attending sporting events also show up across most segments. #### State Recreation Conditions and Trends The North Carolina Statewide Comprehensive Outdoor Recreation Plan (SCORP) contains an evaluation of the demand for and supply of outdoor recreation areas and facilities in the state. As part of this study, a statewide survey of the general population was conducted to measure current participation levels and future demand for 43 outdoor recreation activities. The most popular activity with highest participation rate, and the activity forecasted to be of highest future demand is *walking for pleasure*. Other priority activities for public outdoor recreation funding include: - Camping - Picnicking - Fishing - Attending outdoor cultural events - Visiting natural areas - Using play equipment - Visiting zoos - Visiting historical sites - Bicycling for pleasure - Swimming in pools As participants age their preference tends toward less physically challenging activities. In particular, persons in the 35-55 year age group, which is the largest group of recreation participants, seek less physically challenging activities and are inclined to participate in walking, sightseeing, historic site visits, and driving for pleasure. Significant increases in activity trends were seen in hiking, backpacking, camping and walking for pleasure. For almost all activities, the percentage of Continued population growth in a County will result in increased demand for facilities to satisfy recreation needs. people participating is increasing at a faster rate than the U.S. population. Outdoor team sports and water skiing all increased at a slower rate. In addition, nature watching, sightseeing, and wildlife viewing are increasingly popular recreational activities in North Carolina. # **Existing County Recreation Assets** **Recreation Facilities:** Detailed information on existing public parks, public and private golf courses, privately owned facilities, gamelands and swim clubs, lake access sites, and public educational facilities throughout the county is provided in *APPENDIX K – Existing Recreation Assets*. Existing Parks and Recreation and Natural Resources Map: The attached Parks and Recreation and Natural Resources Map (Map 1) highlights key existing resources, including county and municipal parks, school recreation facilities, booster clubs, golf courses, state facilities and private facilities and camps. This map highlights outstanding water bodies including the Yadkin River, High Rock Lake, Tuckertown Lake, Lake Thom-a-Lex. Tributary floodplain areas provide multiple opportunities for linear park and greenway corridors throughout the county. Uwharrie National Forest land and large tracts of open space owned by ALCOA and Duke Power highlight additional existing and potential public recreation opportunities. ## **Existing County Park Facilities:** Davidson County owns and manages six park sites distributed among the five park districts established for this planning process. Two parks are located in the central district. Five of the county parks are designed to provide organized team recreational opportunities and family centered outings. These five parks have ballfields Most Davidson County parks are designed to accommodate team sports and family-centered recreation. (football, soccer, baseball, or softball) and amenities in support of sporting activities. Concession stands and restrooms at each of these parks are open in conjunction with organized ball games. Family-centered amenities include playgrounds, picnic shelters, and picnic benches. Boone's Cave Park, the largest county park, has limited amenities for fishing, walking and picnicking. This site is considered a historical landmark. **Denton**: Denton owns and operates Harrison Park in Downtown Denton including a pavilion and planned playground. In addition, the County leases Denton Park from Woodmen of the World which features ballfields, tennis courts, picnic tables and shelters, grills, and park benches located throughout the park. Lexington Parks: Seventeen parks
are located within the City of Lexington, a third of which are designed for organized team sports. Additionally, Lexington City Schools provide public access to school recreation facilities which are considered municipal park sites by the city. Of all Lexington City Parks, Finch Park offers the most amenities including bicycle trails, hiking trails, and fishing. **Thomasville Parks**: Thomasville has fifteen parks. About half of Thomasville's parks are designed around providing organized team sporting opportunities and family outings. Thomasville also uses its parks for organized community events. It has community centers located in two of its parks and has plans for a third community center. Thomasville has also completed several segments of its master-planned citywide greenway system. Lake Thom-A-Lex Park: Jointly owned by the Cities of Thomasville and Lexington, this park site is relatively undeveloped. Lake Thom-a-Lex is the main source of drinking water for both cities. Currently there are limited opportunities for fishing and picnicking. Through a \$204,000 PARTF grant and \$250,000 of in-kind contributions from the Cities and the County, significant site improvements have recently been made to playground equipment, picnic shelters, restrooms and parking areas. The Davidson County Board of Commissioners endorsed a Recreation Master Plan for the Lake Thom-a-Lex site recommending improvements to specific recreational activities at the lake, including boating, picnicking, and fishing. In addition, new facilities are proposed including nature trails, a campground, an amphitheater, interpretive sites, and a new boat dock. # Yadkin River, High Rock, and Tuckertown Lake Recreational Facilities: Facilities along the river and lakes are generally for fishing or boating access. Parking is available at each access point. Public swimming access is located at Buddle Creek Boat Access in central Davidson County and at the Flat Swamp Access in south Davidson County near Denton. Of the 12 lake or river access sites, six have boat launches and one has a kayak launch area. Most of the 11 access points allow fishing. Four sites have picnic tables available. #### **Public School Recreational Facilities:** Public school recreation facilities at county school campuses are available for limited use to the general public during non-school hours. Use of most public school facilities is obtained by contacting the principal of each school. Elementary Schools: Local school property is considered public property and can be used by the public for recreational activities. Elementary schools generally have basketball courts, playgrounds, and walking or jogging trails. Four elementary school facilities have been enhanced by Booster club activity. Hasty Elementary, Welcome Elementary, Wallburg Elementary, and Midway Elementary are equipped with bleachers, and baseball/softball fields. Two have concession stands and a soccer field and one has a football field. Middle Schools: Each of the county's six middle schools has a gymnasium equipped for volleyball. Four of the six middle schools have a soccer field, three have a track or walking trails, and three have a baseball facility. County middle school sports facilities are commonly used for county high school team practices which may conflict with middle school team activities. High Schools: All Davidson County high schools are equipped with some type of football fields and bleachers. All but one school have bleachers, baseball/softball fields, basketball, soccer fields, tennis courts, volleyball court, and walking or jogging trails. Thomasville Senior High School has a practice football field and some bleachers, but none of the facilities provided at the other schools. Private Providers: There are 14 booster clubs located throughout Davidson County, providing a wide variety of facilities and sports programs. Several clubs own their own property and operate sports programs independently from the county. Most clubs are located on Davidson County Board of Education property and participate in county-run sports programs. There are five private golf courses, two public golf courses, and two driving ranges in Davidson County in addition to a wide variety of private recreational facilities, camps and businesses. # Park Planning Categories and Land Requirements Local natural resources. economics, the availability of land. cultural preferences and community needs all contribute to the formation of appropriate park standards for Davidson County. The following park classifications provide a common understanding and framework for the general size, service area, features and types of activities expected in various park types. Space requirements, local facility and program expectations, and unique environmental features may be used to further refine these park types over time. Regional Park: A park site of 500 to 1,000 acres or larger which serves multiple communities. Α regional park provides opportunities for a wide range of both active and passive outdoor leisure activities on a single site. Generally, 80% of the site reserved for natural areas and passive activities, and 20% is used for improvements for active outdoor recreation. **District Park:** A park site of 100 to 500 acres in size, serving populations within a ten-mile radius. While providing a wide range of both active and passive outdoor leisure activities, a district park will often provide an indoor recreation venue as well. **Community Park:** A park site of 20 to 100 acres in size, serving a single community or populations within a five-mile radius. Focused primarily on active leisure activities, community parks often provide a mixture of indoor and outdoor facilities in a natural setting. **Neighborhood Park:** A park site of 1 to 20 acres in size, serving populations within walking or bicycling distance. Facilities can vary greatly, and may include both passive and active leisure facilities based on community needs and desires. **Pocket Park:** A park site of less than 1 acre in size, generally providing areas of green space and limited outdoor recreation facilities in highly developed areas, serving populations within easy walking distance. Specialty Park: A park site of varying size, located to capitalize on a unique natural, historic or cultural feature. Facilities may vary widely based on site features and community needs. **Greenway:** A linear style park that provides shared green space and natural resource management areas along the creeks and streams throughout a community, often enhanced with trails for hiking or bicycling where feasible. **Open Space:** Sites intended to remain in an undeveloped state, generally to provide relief from urban development, preserve natural habitats, or maintain the integrity of important natural watershed recharge areas and drainage systems. # Assessment of Existing Davidson County Parks The following rating system was used to assess the County's six existing park facilities. Field visits were conducted in October 2004. General remarks were compiled about a variety of facility features for each park site (Table 12). | Good | The majority of the park or featured improvements are in good repair, requiring little replacement or maintenance work. | |------|--| | Fair | The conditions of the park or featured improvements range between good and fair, requiring some repairs or minor maintenance work. | | Poor | The majority of the park or featured improvements are in need of repair, replacement, or significant maintenance work. | | N/A | Feature or facilities not available on the site. | The following features were assessed at each existing County park site. The threats and opportunities related to each park site were also noted. | Natural Areas | This category includes open play fields and undeveloped areas within the park boundaries. | |-----------------------|--| | Leisure
Facilities | This category includes facilities such as picnic shelters, playgrounds and other non-competitive, man-made features. | | Recreation Facilities | This category includes facilities such as ball fields, courts and other active facilities. | | Trails | This category includes hiking, biking and multi-use trails found within the park site. | | Support
Services | This category includes restrooms, staff offices, maintenance facilities and other support services located within the park site. | | Parking | This category includes all paved and gravel parking facilities provided within the park site. | Table 12 – Existing County Park Assessment Summary | Park | Size
(Acres) | Natural
Areas | Leisure
Facilities | Recreation
Facilities | Trails | Support
Services | Parking | Overall
Rating | |---------------|-----------------|------------------|-----------------------|--------------------------|--------|---------------------|---------|-------------------| | Boones Cave | 92.3 | Good | Fair | N/A | Fair | Good | Fair | Fair + | | Denton | 12.5 | Poor | Fair | Fair | N/A | Fair | Fair | Fair - | | East Optimist | 11.8 | Fair | Fair | Poor | N/A | Poor | Poor | Fair - | | Linwood | 8.3 | Fair | Fair | Fair | Good | Fair | Fair | Fair | | Reedy Creek | 3.8 | Poor | Fair | Good | N/A | Fair | Poor | Fair - | | Southmont | 9.6 | Good | Fair | Good | Fair | Fair | Fair | Fair + | See APPENDIX C – Assessment of Existing Davidson County Parks for a more complete description and assessment of each existing county park facility. Existing County Parks – Threats and Opportunities: Individual opportunities and threats were catalogued for each existing county park site. The greatest threat is the current condition of existing facilities. Upgrades to facilities and a
greater investment in natural areas would significantly enhance the existing county park system. Equally, many of the existing park sites are difficult to secure at the whole park scale, requiring creative investments in immobile picnic tables. trash cans, and security lighting to enhance the security of facilities and improvements. While there are significant threats, there are more significant opportunities at existing park sites. Most county park sites have potential for supporting a broader range of leisure activities without expanding the site. The location of parks within distinct communities provides an opportunity to engage neighbors, local business and area residents in a detailed master planning process for each site that would result in an individualized investment and improvement strategy that could support local community goals and objects for each park site. Enhancements to natural areas in and around each site would establish a greener 'park-like' setting. **Existing County Parks – General Impressions:** Davidson County's five community park sites are well distributed across the county, and could be used to address many of the local recreational demands, especially when considered in conjunction with school and booster club sites. However, there appears to be no standard mixture of leisure and active facilities offered at each park site. Investments in facility maintenance, upgrades to play equipment and natural area enhancements would be required to elevate each park site to an overall 'good' rating. The Boone's Cave Park site has great potential to provide a wider range of passive facilities than those currently offered. The parks location and size would support additional facilities such as primitive camping, multi-use trails and river access for paddling without degrading the natural setting of the site. Park Districts & County Parks NORTH NORTH -EAST CENTRAL SOUTH SOUTH Southeast Commanity Park Southeast Countedly Park Southeast Commanity Caster (Southeast Countedly Park Southeast Countedly Park Southeast Countedly Park Southeast Countedly Park (Southeast Countedly Park Southeast P There is a general mismatch between the County's existing park resources and expectations for countywide recreation facilities. # Existing County Parks Conclusions: The County's five smaller park sites range in size from 3.8 acres (Reedy Creek) to 12.5 acres (Denton) - the typical size for neighborhood parks. However, the demand on these county facilities requires them to function more like community parks. Boone's Cave, the County's largest park site, is 92.3 acres in size – the typical size of a fairly large community park. However, due to this site's history as a former state park, county residents commonly expect this facility to provide more of a district or even regional park function. There is a general mismatch between the County's existing park resources and the expectations and high demand for countywide recreation facilities. ## County Parks and Recreation Needs Assessment Public parks and the recreational facilities within them are a reflection of a community's values and priorities. This plan focuses on the current and future recreation needs of Davidson County residents, and places these needs in the context of a system of natural areas, greenways trails and and attractions. The primary purpose of the parks and recreation portion of this master plan is to determine recreation needs of the people of Davidson County, and how best to meet This master planning those needs. process seeks to strike a balance between community values, recreation demands and available resources placing greatest emphasis on citizen involvement and input. Conventional Needs Assessment Approaches: Two methods commonly used to assess and determine a community's need for parks and open space are the Area Percentage Method and the Population Ratio Method. Area Percentage Method: This method of determining recreation demand assumes that a minimum percentage of the total land mass within the County should be reserved for park sites. While simplistic, it gives a gross assessment of the potential recreation acreage within the county. For example, if 1% were the accepted standard for Davidson County, at a total size of 552.15 square miles, this would result in the recommended reservation of 5.52 square miles or 3,532 acres for parks and natural open space areas. Population Ratio Method: This method of determining the desired minimum number of facilities is based on the average demand derived from national recreation use surveys. The *National* Recreation and Parks Association recommends 6 to 10 acres of parks and open space area per 1,000 persons. Based on population projections provided in Table 13 below, Davidson County as a whole will need 1,116 to 1,860 acres reserved for parks and natural areas over the next fifteen years. The County currently owns about 138 acres of park land. If the non-municipal portion of the County's population continues to be about 72%, as estimated in the 2000 Census, the County's non-municipal population will be about 133,936 in 2020. Therefore, the estimated demand for non-municipal parkland will be approximately 804 to 1,340 acres by the year 2020. Recommended population ratios and design standards for specific recreation facility types (e.g. soccer fields) are provided as a reference in APPENDIX D - Population Ratio Facility Standards and APPENDIX E - Recreation Facility Design Standards... Table 13 - Park Acres Required Based on County Population Projections | Year | Population | Need in Acres | |--------------------|------------|---------------| | 2000 Census | 147,246 | 882 – 1,470 | | 2003 Estimate | 151,935 | 912 – 1,520 | | 2005 Projection | 155,896 | 936 - 1,560 | | 2010 Projection | 166,163 | 996 – 1,660 | | 2015 Projection | 175,658 | 1,056 - 1,760 | | 2020 Projection | 186,022 | 1,116 – 1,860 | | 2020 Non-Municipal | 133,936 | 804 – 1,340 | Source: NC Office of State Budget & Management, State Demographer - November 2004 #### **Peer-to-Peer Comparison Method:** Conventional recreation standards have been widely used for years as an expression of accepted 'minimum' community needs. These minimum standards provide a guide for determining land requirements for different types of facilities and a clear assessment tool for measuring plan implementation. However, state and national experts characterize the use of these conventional *Area Percentage* and *Population Ratio* methods as being 'cookie cutter' approaches to planning for recreation demand, and no longer advocate sole use of these methods. The Peer-to-Peer Comparison method avoids artificial standards and provides an understanding of the adequacy of existing County recreation facilities by comparing them to the average provision of recreation facilities in several peer counties of similar size and characteristics. Three peer counties with similar population characteristics were selected – Alamance, Pitt and Rowan. Table 14 provides data from the State Comprehensive Outdoor Recreation Plan comparing the common recreation facilities provided by each county at a residents-per-facility rate. Table 14 – Peer County Comparison of Recreation Facilities (2003) | Park or Facility | Davids | on County | Alamar | nce County | Pitt
County | | I Rowan County | | NC
Median | |-------------------------|--------|------------|--------|------------|----------------|------------|----------------|------------|--------------| | | # | Residents/ | # | Residents/ | # | Residents/ | # | Residents/ | Residents/ | | | | facility | | facility | | facility | | facility | facility | | Local Park Acres | 625 | 236 | 2,451 | 54 | 1,108 | 121 | 1,161 | 113 | 262 | | Baseball Fields | 17 | 8,691 | 14 | 9,386 | 10 | 13,448 | 8 | 16,350 | 9,752 | | Softball Fields | 10 | 14,775 | 11 | 11,945 | 9 | 14,942 | 10 | 13,080 | 15,234 | | Multi-use Diamonds | 7 | 21,108 | 7 | 18,771 | 7 | 19,211 | 9 | 14,534 | 8,604 | | Football Fields | 3 | 49,251 | 10 | 13,140 | 0 | 0 | 1 | 130,802 | 90,065 | | Soccer Fields | 4 | 36,939 | 7 | 18,771 | 6 | 22,413 | 7 | 18,686 | 14,113 | | Multi-use Open Fields | 1 | 147,754 | 3 | 43,799 | 0 | 0 | 7 | 18,686 | 227,435 | | Basketball Courts | 7 | 7,777 | 16 | 8,212 | 2 | 67,240 | 13 | 10,062 | 9,385 | | Tennis Courts | 37 | 3,993 | 29 | 4,531 | 37 | 3,635 | 21 | 6,229 | 4,483 | | Volleyball Courts | 0 | 0 | 10 | 13,140 | 1 | 134,480 | 3 | 43,601 | 55,858 | | Swimming Pools | 3 | 49,251 | 1 | 131,398 | 3 | 44,827 | 3 | 43,601 | 68,024 | | Picnic Shelters | 19 | 7,777 | 40 | 3,285 | 24 | 5,603 | 27 | 4,845 | 7,828 | | Playgrounds | 21 | 7,036 | 24 | 5,475 | 19 | 7,078 | 21 | 6,229 | 7,828 | | Trail Miles (all types) | 1.5 | 98,503 | 29 | 4,531 | 1 | 134,480 | 8.5 | 15,388 | 7,098 | While the provision of active recreation sites and programs has often fallen to municipalities in North Carolina, as residential growth in unincorporated areas has increased, counties are playing an ever-increasing role in providing recreational opportunities to all its citizens. Table 15 illustrates the change among the peer counties in county government spending for recreation services over the last five years. Table 15 – Change in County Recreation Operation Expenditures | County | 1998 | 2003 | Change | |-----------------|------------|------------|--------| | Davidson County | \$ 375,057 | \$ 378,195 | + 1% | | Alamance County | 766,620 | 907,211 | + 16% | | Pitt County | -0- | 15,000 | +100% | | Rowan County | 1,149,448 | 1,559,009 | + 26% | # Public Involvement: The Primary Recreation Needs Assessment Tool The county's greatest assets for both recreation and tourism development are its lakes. rivers and streams. The Parks and Recreation Task Force placed primary emphasis on the results of the project's comprehensive public involvement process to identify key recreation needs in Davidson County. The Task Force utilized conventional needs assessment methods to
compare and validate these results. This process was designed to produce realistic and attainable recreation goals that adequately take into consideration the unique preferences of Davidson County residents and the County's unique set of assets and resources. The County obtained input from a broad crosssection of residents through community workshops, surveys, and Task Force meetings. A community workshop was held in each of the five park districts to ensure representation from all areas of the County. The community workshops, minisurvey and mailed recreation surveys provided a strong foundation for identifying recreational needs and preferences in Davidson County. Community Meeting Mini-Survey: The mini-survey used at each of the five community meetings was designed to assess individual perceptions about the County's strengths, weaknesses, opportunities, needs and resources concerning tourism and recreation. Participants identified Davidson County's greatest strengths as being the County's central location within the Piedmont, its excellent highway and secondary road system, and its numerous water resources (lakes, rivers and streams) Participants thought Davidson County's greatest weaknesses are the lack of existing tourism and recreation sites and facilities throughout the county and current challenges in the local economy. Overwhelmingly respondents thought that implementation of the plan and public support in all areas of the county were the keys to maximizing the plan's benefit and success. Community Meeting Group Discussions: Participants shared their ideas, concerns, needs and desires through a facilitated group discussion. Meeting participants then identified their top five priorities for recreation and tourism development in the County. The perceived recreation needs of highest importance among participants were: - To build more recreation facilities such as ball fields, recreation centers & parks - To build a centrally located arena or sports complex - To address the need for more trails and greenways - To realize the recreational potential of the County's lakes and rivers - To improve sports programming for youths. County Recreation Survey Results: In June 2004 one-thousand printed surveys were sent by first-class mail to 200 randomly selected households in each park planning district. The purpose of the survey was to determine current recreation participation patterns and identify emerging needs for new programs and facilities. A total of 150 completed surveys were received for an overall response rate of 15%. A copy of the survey is provided as a reference in APPENDIX F – Parks and Recreation Survey. Participants responded to a series of questions related to the frequency, location, and desire to participate in a range of active and passive leisure activities. Barriers to recreation participation were queried, along with distances traveled to participate in various recreational activities. Respondents were also asked to gauge their level of satisfaction with the recreation opportunities currently provided in Davidson County (Figure 3), and their level of support for the use of public funds to enhance recreation in the county. Demographic information was also requested to determine if recreation patterns could be related back to household characteristics and age group. Responses were compiled at both the park district and countywide level. 46.67% of County residents surveyed are satisfied with the recreation facilities and services currently being provided. 78% of the survey respondents support the use of public funds to provide new recreation facilities and services. For the recreational activities surveyed, Table 16 describes the average household participation in days per year, the percentage of households in the county that participate in the activity at least once each year and the most frequently cited barrier to participation. **Table 16 - Household Participation Levels and Barriers** | Table 16 - nous | | | | |---|---------------|---------------|--------------------------| | | Avg. | % of | Createst | | Andreiten | Household | Households | Greatest | | Activity | Participation | Participating | Barrier to Participation | | | Days per Year | per Year | | | Bicycling (on-road or trail) | 6 | 48.67 | No Site Nearby | | Camping | 1 | 56.00 | No Site Nearby | | Canoeing or Kayaking | 1 | 44.00 | No Site Nearby | | Fishing | 7 | 72.00 | No Time | | Four-Wheeling or ATV riding | 7 | 42.00 | No Site Nearby | | Day Hiking | 3 | 56.00 | No Site Nearby | | | | | | | Horseback Riding | 1 | 37.33 | No Site Nearby | | Hunting | 4 | 40.67 | No Site Nearby | | In-line Skating or Skateboarding | 1 | 26.67 | No Site Nearby | | Mountain Biking | 1 | 24.67 | No Site Nearby | | Motor Boating | 6 | 56.00 | Cost or Expense | | Nature study or observation | 8 | 70.67 | No Site Nearby | | · | | | | | Picnicking | 4 | 84.67 | No Time | | Rock Climbing or Repelling | > 1 | 22.67 | No Site Nearby | | Swimming | 14 | 81.33 | No Site Nearby | | Through-hiking (multi-day trips) | >1 | 32.00 | No Site Nearby | | Walking or Jogging | 29 | 89.33 | No Time | | Using Playground Equipment | 9 | 50.67 | No Site Nearby | | | | | | | Baseball or Softball | 9 | 50.67 | No Time | | Basketball | 6 | 47.33 | No Time | | Football | 2 | 33.33 | No Site Nearby | | Golf | 7 | 40.67 | Cost or Expense | | Soccer | 3 | 28.67 | No Time (tie) | | 333331 | Ü | 20.01 | No Site Nearby | | | | | Health Concerns | | Tennis | 2 | 35.33 | No Time | | Volleyball | 2 | 37.33 | No Time (tie) | | Volicyball | _ | 07.00 | No Site Nearby | | | | | 140 Oile 14earby | | Visiting Historic Sites | 3 | 96.00 | No Site Nearby | | Visiting Museums | 3 | 92.00 | No Site Nearby | | Attending Cultural Events | 2 | 82.67 | No Site Nearby | | Attending Community Festivals | 3 | 89.33 | No Site Nearby | | Attending Community Festivals Attending Sporting Events | 10 | 82.00 | No Site Nearby | | | 33 | 98.67 | No Site Nearby | | Shopping | აა | 90.07 | INO SILE INEALDY | The most popular activities in Davidson County are shopping (98.67%), visiting historical sites (96%), walking or jogging (89.33%) and picnicking (84.67%). Across all activities, the most frequently cited barrier to participation was the lack of a site nearby. The distance a participant is willing to travel to participate in a specific activity provides guidance in planning the location, number and type of new recreation facilities. Answers to this question also provide some insight into the types of recreation-based tourist activities most commonly sought after when visiting other communities (Table 17). Table 17 - Top Ten Activities by Distance Traveled | Table 17 - Top Tell Activities by Distance Traveled | | | | | | | |---|----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--| | Activity
Rank | In My
Neighborhood | In My
Community | In Davidson
County | Outside
Davidson
County | Outside
North
Carolina | | | 1 | Walking or
Jogging | Shopping | Shopping | Shopping | Visiting
Historical
Sites | | | 2 | Bicycling (on-road or trail) | Walking or
Jogging | Attending
Community
Festivals | Visiting Historical
Sites | Visiting
Museums | | | 3 | Nature Study or observation | Attending
Sporting Events | Attending
Sporting Events | Visiting Museums | Shopping | | | 4 | Swimming | Attending
Community
Festivals | Fishing | Picnicking | Attending
Cultural
Events | | | 5 | Picnicking | Using
Playground
Equipment | Picnicking | Attending
Sporting Events | Camping | | | 6 | Shopping | Picnicking | Attending
Cultural Events | Attending Cultural
Events | Attending
Sporting
Events | | | 7 | Using
Playground
Equipment | Baseball or
Softball | Motor Boating | Camping | Attending
Community
Festivals | | | 8 | Four-Wheeling or ATV riding | Swimming | Walking or
Jogging | Attending
Community
Festivals | Picnicking | | | 9 | Basketball | Basketball | Swimming | Fishing | Nature study or Observation | | | 10 | Baseball or
Softball | Attending
Cultural Events | Visiting Historic
Sites | Nature Study or
Observation | Swimming | | The survey asked respondents to indicate which activities they would be inclined to participate in (but do not currently) if a facility or site was made available (Table 18). These responses can help focus future investments in facilities that will meet these additional recreation demands. Top activities respondents would participate in if a site or facility were available include: - Nature Study or Observation (15.33%) - Bicycling (12.67%) - Horseback Riding (11.33) - Canoeing or Kayaking (10.67%) - In-line Skating / Skateboarding (10.00%) **Table 18 - Recreation Facility Gaps** | % Increase in participating Househ | | | |------------------------------------|-----------------------|--| | Activity | a site were available | | | Bicycling (on-road or trail) | 12.67% | | | Camping | 7.33 | | | Canoeing or Kayaking | 10.67 | | | Fishing | 4.00 | | | Four-Wheeling or ATV riding | 5.33 | | | Day Hiking | 9.33 | | | | | | | Horseback Riding | 11.33 | | | Hunting | 2.00 | | | In-line Skating or Skateboarding | 10.00 | | | Mountain Biking | 6.67 | | | Motor Boating | 2.67 | | | Nature study or observation | 15.33 | | | j | | | | Picnicking | 6.67 | | | Rock Climbing or Repelling | 8.67 | | | Swimming | 6.67 | | | Through-hiking (multi-day trips) | 8.00 | | | Walking or Jogging | 7.33 | | | Using Playground Equipment | 7.33 | | | | | | | Baseball or Softball | 4.00 | | | Basketball | 4.00 | | | Football | 4.00 | | | Golf | 3.33 | | | Soccer | 6.67 | | | Tennis | 6.67 | | | Volleyball | 7.33 | | | | | | | Visiting Historic Sites | 7.33 | | | Visiting
Museums | 7.33 | | | Attending Cultural Events | 7.33 | | | Attending Community Festivals | 4.67 | | | Attending Sporting Events | 4.67 | | | Shopping | 2.67 | | Parks and Recreation Needs Assessment Conclusions: The County currently owns and operates about 138 acres of parkland. Assuming the non-municipal portion of the County's population will remain at about 72% over the next fifteen years, the population ratio method indicates the demand Davidson County has the fewest total park acres and the most residents per facility when compared to its selected North Carolina peer counties. for non-municipal park land will be between 804 to 1,340 acres by the year 2020. The peer-to-peer method indicates Davidson County is lagging far behind its peer counties in its provision of park facilities and in its expenditures for operating county parks. In addition, > the County has the fewest total park acres and the most residents per facility when compared to its selected North Carolina peer counties. However, Davidson County generally has fewer residents per facility than average North Carolina counties. #### Chapter 3 References: - Recreation Park and Open Space Standards (National Recreation and Park Association, edited by R.A. Lancaster, 1983) - Statewide Comprehensive Outdoor Recreation Plan: 2003-2008 (North Carolina Department of the Environment and Natural Resources, 2000) - National Survey on Recreation and the Environment (NSRE): 2000-2002 - North Carolina Statewide Comprehensive Outdoor Recreation Plan (SCORP) 2003-2008 - Travel Industry Association of America (TIA) ## **Chapter 4: Parks and Recreation Recommendations** The most efficient way for the County to provide countywide recreation facilities is to focus its efforts on the creation of district level parks, specialty parks and greenways. ## Parks and Recreation Findings Davidson County's park system is not keeping pace with the County's growing demand for recreation facilities. Consequently, there is a general mismatch between the County's existing park resources and the expectations and high demand for countywide recreation facilities. As the County's population continues to grow demand for recreation facilities and programs will also grow, placing additional burdens on existing park sites. Public input throughout the planning process indicates a strong desire for quality, nearby leisure facilities. Meeting all the recreation needs of the community will require a joint effort among multiple local government agencies and the private sector. One entity can not be solely responsible for providing all the programs and facilities needed for the entire County. Davidson County's primary role should be to develop and maintain future parks for use by all County residents. The most efficient way for the County to provide these recreation facilities is to focus its efforts on the creation of district level parks, specialty parks and greenways. District parks should include a combination of both active and passive recreation facilities such as picnic areas, water access sites, hiking, biking and equestrian trails, camping areas, ballfields, and courts. Specialty parks vary in size and should be located to capitalize on unique or outstanding > natural, historic or cultural features, or to meet a specialized need or outstanding interest or opportunity. Greenways will provide linear green space and connectivity among multiple resources and jurisdictions throughout the County. There is also a need for more community and neighborhood park facilities to provide more active recreation opportunities. Municipalities, schools and booster clubs will continue to play a vital role in meeting a majority of the County's active recreation needs at the community and neighborhood park level. However, the need for cooperative partnerships among various entities with the County will be increasingly important, to provide the highest level of service for the most people at the lowest cost. #### Parks and Recreation Task Force Recommendations Introduction: The Davidson County Parks and Recreation Task Force met monthly from August 2004 through April 2005, and worked diligently to devise recommendations and strategies to address the mission of both the Master Plan and the Task Force: #### Master Plan Mission Statement Establish a master plan that coordinates and guides strategic investments in county and municipal recreation and tourism resources to create economic development and quality of life opportunities. # Parks and Recreation Task Force Mission Statement The Recreation Task Force will provide park & recreation goals and strategies based on an assessment of existing facilities & programs and on current & future recreation demands of Davidson County residents. Community needs & desires will be carefully balanced with financial considerations, to provide appropriate. realistic. and practical coordinated recommendations for a countywide park and recreation system that showcases and protects our most cherished natural, cultural, and historic resources, is integrated with existing and potential future tourism attractions, and is interconnected with trails and greenways. ## <u>Parks and Recreation Goals,</u> <u>Opportunities and Location Criteria:</u> The Parks and Recreation Task Force established the following goals and objectives, top-priority opportunities and park location criteria to guide implementation of its Master Plan Recommendations. #### **Parks and Recreation Goals:** - Establish a high-quality countywide park system using multiple public (federal, state, local) and private funding sources that: - Capitalizes on existing park sites, natural features and community strengths - Capitalizes on school sites and booster club investments to support and expand facilities to serve a greater range of users - Provides a balance of passive and active recreation design elements - Provides unique, multi-purpose facilities at each park site - Provides facilities and activities which generate financial returns - Emulates examples of other successful park systems - Shift out-of-County recreation outings back into Davidson County - 3. Draw recreational tourists into Davidson County - Meet or exceed the North Carolina median for county per capita recreation spending of \$5.49 (Davidson County currently spends \$2.40 per capita on recreation) - 5. Establish a long-range investment strategy for recreational improvements in the County. ## Parks and Recreation Opportunities: - Provide community or district parks in each of the proposed park districts over time, beginning with one "model" park with a variety of active and passive recreation facilities. - Provide at least one central sports facility or complex to accommodate multiple users and to enable the - county to host sports tournaments and attract outside visitors. - Develop and implement a countywide Greenway Master Plan to provide greenway trail connections among key assets, including: - A trail connecting Lake Thom-A-Lex, City Lake, Finch Park, Uptown Lexington and the Thomasville greenway system - A trail connecting Boone's Cave Park to other assets along the Yadkin River - 4. Build on the county's largest existing park by expanding Boone's Cave Park to provide a wider range of facilities and activities by: - Partnering with ALCOA and other key property owners to make vital pedestrian and equestrian trail connections along the Yadkin River south to the Wilcox Bridge. - Partnering with Duke Power to significantly expand future County recreation opportunities by utilizing the 1,500 acre Duke Power property located north of Boone's Cave Park along the Yadkin River. - Working with other key property owners along the river to provide a pedestrian and equestrian trail connection between the Boone's Cave Park and the proposed Duke Power recreation site. - Partner with ALCOA and seek the donation of ALCOA land along High Rock and Tuckertown Lakes (as part of the F.E.R.C. re-licensing process) to accomplish a wide variety of preservation and recreation purposes based on: - natural, cultural, historic, and scenic resources - geographic location; and - the potential recreational benefits of ALCOA parcels. ## <u>Criteria for Expanding Existing Parks</u> <u>and Locating New Parks</u>: - Availability of land for donation, purchase, lease, swap or easement - Willingness of landowners to provide public access on their property for recreational uses - Demand of parks and recreation facilities – especially within highgrowth areas - Access to roads & trails especially major roads - Connection to other recreation facilities or parks - Connection to urban areas and downtowns - Availability of a secure location safe from vandalism - Appropriateness of site topography and hydrography - Appropriateness of property size - Proximity to schools & opportunities to partner with & share school sites - Significance of historical, cultural and/or natural resources on the site - Adequate infrastructure - Adequate buffer area from surrounding adjacent uses - Access to lakes & streams - Use of and demand for existing and new park resources ## Parks and Recreation Development Recommendations The Parks and Recreation Task Force identified top-priority parks and recreation development projects in the categories listed below. Recommended parks and recreation projects are highlighted on the map on the following page (Map 2 - Parks and Recreation Recommendations). Park development priorities are outlined in Table 19. In addition, detailed recommendations for the proposed expansion of and/or improvements to existing County parks and proposed new parks and recreation facilities are provided on the following pages. #### Regional Parks Proposed ALCOA Park on Tuckertown Lake #### **District Parks** - Boone's Cave Park Expansion & Greenway - Lake Thom-A-Lex Park Expansion & Greenway - Linwood Park Expansion & Greenway - Southmont Park Expansion - Denton Park Improvements - Reedy
Creek Park Replacement (North Davidson District Park at a new location) #### Specialty Parks - Countywide Sports Complex - Agriculture Complex / Farmers Market / Equestrian Center ## Community & Neighborhood Parks: - Existing and Future Municipal Parks - Booster Club Facilities - Proposed School / Park Partnership Sites # Countywide Greenway and Blueway System - Proposed Thomasville Greenway Master Plan Corridors - Proposed County Greenway Corridors - Potential Municipal and County Greenway Corridors - Potential Davidson County Blueway / Paddling Trail Corridors Parks & Recreation Recommendations Reedy Creek Lake Thom-A-Lex Park Replacement Park Expansion & Greenway Boone's Cave Park Expansion & Greenway 64 East Optimist Park Expansion & Greenway Linwood Parl Exp ansion & Greenway Denton Town Park/ Legend Bomb ay Park Improvements Park Expansion Lahe/River Access County Boundary Park District Boundary Proposed Greenway Potential Greenway Potential Lahe/River Access Potential Blueway (Paddling Trail) Regional Park District Park Proposed / ALCOA Park City/Town 1.5 Miles " Map 2 - Parks and Recreation Recommendations | Table 19 - Recommended Park Development Priorities | | | | | |---|---|--|--|--| | Short-Range (2006 – 2010) | Mid-Range (2011 – 2015) | Long-Range (2016 – 2020) | | | | Denton Park Complete Improvements | | | | | | Lake Thom-a-Lex Park Complete PARTF Improvements | Lake Thom-a-Lex Park Potential Park Expansion and Greenway Master Plan | Lake Thom-a-Lex Park Potential Park Expansion and Greenway – Phase 1 Improvements | | | | East Optimist Park Improvements or Park Expansion Master Plan (based on partnerships with others) | East Optimist Park Potential Park Expansion – Phase 1 Improvements | East Optimist Park Potential Park Expansion – Phase 2 Improvements | | | | Boones Cave Park Improvements or Park Expansion Master Plan (based on acquisition of land) | Boones Cave Park Expansion Phase 1 Improvements / Greenway | Boones Cave Park Expansion Phase 2 Improvements / Greenway | | | | North Davidson Park Land Acquisition and Master Plan (to replace Reedy Creek Park) | North Davidson Park Phase 1 Implementation | North Davidson Park Phase 2 Implementation | | | | | Southmont Park Improvements or Park Expansion Master Plan (based on Partnership with School & NCDOT Road Improvements) | Southmont Park Potential Park Expansion – Phase 1 Improvements | | | | | Linwood Park Improvements or Park Expansion Master Plan (based on ALCOA land acquisition) | Linwood Park Potential Park Expansion – Phase 1 Improvements | | | | County Greenway – Master Plan Develop a countywide plan outlining multiple sections, phases & partners | County Greenway – Master Plan
Phase 1 Implementation | County Greenway – Master Plan
Phase 2 Implementation | | | | County Blueway – Master Plan Develop a countywide plan outlining multiple sections, phases & partners | County Blueway – Master Plan
Phase 1 & 2 Implementation | | | | | ALCOA Park - Tuckertown Lake Build Support & Partnerships / Identify Potential Site(s) / Seek to Negotiate the Acquisition of Land, Easements or Leases | ALCOA Park - Tuckertown Lake Continue to Build Support & Partnerships / Identify Site(s) / Acquire Land, Easements or Leases / Develop a Detailed Master Plan | ALCOA Park - Tuckertown Lake Phase 1 Implementation | | | | | Sports Complex Build Support & Partnerships / Identify Site(s) / Acquire Land / Develop Master Plan | Sports Complex Phase 1 Implementation | | | | | | Agriculture Complex Build Support & Partnerships / Identify Site(s) / Acquire Land / Master Plan | | | ## Recommendations For Existing Parks ## **Existing Davidson County Parks**: This section provides a brief description of each existing County park facility and recommendations for improvements and/or site expansions. ## Reedy Creek Park Site Description: This 3.8-acre park is the County's smallest facility. The site is leased from the local boosters club. Located along NC150 in the North Park District, this park includes one field for baseball or softball, a concessions and restroom building with a small adjacent picnic area, a playground, a small community center that that is closed, and a gravel parking area (see maps and pictures below). ## Site Improvement Recommendations: - The County should replace this undersized facility with a district level park somewhere in the North Park District (see map above). - The County should devote the Reedy Creek Park facility to adult programming to help meet the increasing demand until a replacement park is developed. ## **East Optimist Park** <u>Site Description</u>: This 11.8-acre park is located southwest of Thomasville along Baptist Children's Home Road just north of I-85. It is within the Northeast Park District. The park includes two multi-use fields, four tennis courts, a basketball court, a picnic shelter with tables, and a concessions and restroom building – all in fair condition. The site is adjacent to the Thomasville sewage treatment plant and its configuration presents security challenges. The park's small gravel parking area and Optimist Club building are located centrally on the site and are in poor condition. ## Site Improvement Recommendations: - Address on-going water problems causing damage to tennis courts used by the East Davidson High School. - Convert the site's two baseball fields into a little league football complex to address the ongoing difficulty of gaining access to school football practice fields and to accommodate the desire of local booster clubs to have more baseball games located at the Hughes Park. Funds ear-marked for the replacement of baseball field lights could be redirected to develop the recommended football complex. - Extensive vegetative buffers are needed along the edge of the property adjacent to the Thomasville Sewage Treatment Plant. The City is making upgrades to improve the odor. - Improve the Optimist Club building to increase community use opportunities. #### Site Expansion Recommendations: There is little or no room on the existing site for future park expansion. However, adjacent properties owned by the City of Thomasville and the Baptist Children's Home provide an excellent opportunity for a potential joint venture or land swap to - establish an outstanding District level park (see aerial photo below). These adjacent properties provide a connection to both existing and proposed sections of the Thomasville greenway system and ample room for an internal walking trail system. - The County has participated in preliminary discussions with Special Olympics about the need for a multipurpose sports complex to include a regulation-sized high school athletic track and an indoor gymnasium. Such a facility is needed to host local Special Olympics training and games, area-wide training schools for coaches, and to house the Special Olympics Area Director. Parking would be a key issue for such a facility. - With excellent access to I-85 via Baptist Children's Home Road, the properties adjacent to East Optimist Park provide an excellent potential location for a future multi-purpose sports complex, and an outstanding opportunity to create a partnership among multiple entities. Such a partnership, including Davidson County, the City of Thomasville, the Baptist Children's Home, the Optimist Club, and the State and Local Special Olympics Program could be beneficial to all the parties, and provide an excellent model for other communities around the state. ## Recommended Action Steps: - Pursue discussions with potential partners (e.g. City of Thomasville, the Baptist Children's Home, the Optimist Club, State and Local Special Olympics). - Establish a master site plan for all interested parties to explore and identify the best options and opportunities for all parties. - Produce detailed engineering and architectural drawings to address and solve existing site issues. #### **Denton Park** Site Description: Denton park is located on the southeast side of Denton along NC47 in the South Park District. This 12.5-acre park is leased by the County from the Woodmen of the World. The site includes two multi-use fields and two tennis courts in fair condition, a concessions and restroom building, a basketball court, a playground and two picnic shelters. #### Site Improvement Recommendations: - Address on-going safety & security issues by removing basketball court. - Remove the site's existing out-dated playground equipment and replace with new equipment compliant with Americans With Disabilities Act (ADA) standards. - Provide an internal walking trail system. - Make improvements to the existing parking area layout and add wayfinding signs, wheel stops, bollards, and landscaping. - Improve the existing baseball fields - by adding outfield fencing, and reconfigure the site to provide a new peewee soccer field. - Make improvements to existing picnic shelter, tables and grills. - Add trees and vegetative buffers between various park uses to provide a more natural park-like setting. # Site Expansion Recommendations: The site is located adjacent to existing industrial and residential uses. However, the County could explore viable expansion opportunities on several adjacent properties to the north and east of the existing park site. ## **Southmont Community Center Park** Site Description: This 9.6-acre park is located along NC8 in the Central Park District. The site includes a picnic shelter, a concessions and restroom building, some playground equipment, and a gravel walking trail and parking area in fair condition. The facility
also has open play areas and greenspace, two multi-use fields, a basketball court and a well-maintained community center in good condition. Site Improvement Recommendations: - Make improvements to the smaller of the two existing ball fields, including new drainage, regrading and reseeding. - Improve ballfield lighting. - Convert the large ball field into a soccer field complex, with two junior fields and one regulation field. Provide amenities including bleachers. - Add a practice soccer field/pee wee football field in available open area. - Seek partnership with local community organizations (e.g. Lions Club) to make additional improvements. - Upgrade the existing picnic shelter and provide picnic tables. - Upgrade existing playground equipment to comply with ADA standards. - Pave the existing walking trails. Site Expansion Recommendations: - The County School Board purchased approximately 50 acres adjacent to the existing park for a new elementary school. Potential park improvements and expansions are dependant on the extent of land needed by NCDOT along NC 8 and the existing park service road for school site road improvements. - The proposed adjacent school provides an excellent opportunity to partner with the County School Board to expand Southmont Park, and to develop an outstanding recreation facility in conjunction with the building of the new elementary school. - This proposed partnership could set a precedent for future school / park projects. - This potential joint school / park development project could have a strong "school-age children theme" – focusing on facilities and programs most appropriate for the Kindergarten through 6th Grade age group. - Park site improvements should be delayed until school and road issues are resolved, a partnership is established, and a joint school / park site master plan is completed. - This pilot project could initiate an ongoing program in which a new community park is built at each new County School. _ ## **Linwood Community Center Park** Site Description: This 8.3-acre park is located in the Central Park District along Linwood-Southmont Road, and has excellent access to other parts of the County via I-85. The site includes a playground, two picnic shelters, a concessions and restroom building, a community center, and two multipurpose fields – all in fair condition. The park also includes an open play area and a gravel parking area (see photos below). Surrounded by open farmland, the site has limited parking and is difficult to secure. #### Site Improvement Recommendations: - Make minor improvements at the existing community center building. - Provide pedestrian crossings to improve safety along park entrance roads. - Expand and improve parking. - Upgrade existing playground equipment to comply with ADA standards. #### Site Expansion Recommendations: - Adjacent large parcels of farmland provide opportunities to expand this park and support a variety of activities without participants "being on top of each other", including lowimpact activities for older adults, and a variety of potential water-related activities. - With excellent access to I-85 via the Hargrave Road exit, this park may be a possible site for the proposed multi-field sports complex. - The site's close proximity to Swearing Creek and adjacent powerline easements provides an excellent opportunity for a greenway connector to High Rock Lake. Potential acquisition of ALCOA properties and easements along Swearing Creek would provide a linear park and greenway trail system with excellent access to High Rock Lake. #### Recommended Action Steps: Pursue discussions with adjacent land owners to investigate their interest and willingness to sell or donate land or easements for the - potential expansion of the park and development of a greenway trail connecting the park to High Rock Lake. - Continue negotiations with ALCOA for the donation or sale of its nearby land on High Rock Lake for use as a public parks and recreation site. - Produce a park expansion and greenway master plan for the site. #### **Boone's Cave Park** Site Description: This 92.3-acre park was originally a state park facility and is the largest County park. The site has an outstanding natural setting and location along the Yadkin River in the West Park District. This facility is truly a "diamond in the rough". The park has a large, well-sited picnic shelter and paved parking area in need of repairs and maintenance. The park has an existing gravel trail system providing access to the river, and several recent site improvements including a restroom and maintenance building and a new entrance wall and gate. Presently the site is best suited for passive recreational uses such as interpretive nature and history trails, hiking, picnicking and possibly mountain biking. Extensive site interpretation and master planning is needed to fully realize the recreation potential of this outstanding asset. ## Site Improvement Recommendations: The site feels very remote and the entrance road is long and narrow. Native trees and shrubs should be planted on the park side of the entrance wall and permission should be requested from NCDOT to plant - landscape materials along Boones Cave Road entrance drive. - The County is presently building a small ranger residence to improve on-site security. County Sheriff's deputies and School Resource Officers can use this residence initially, until the park is more fully developed and a full-time park ranger is required. If a larger ranger residence is needed in the future it should be located near the park entrance to be visible when security officers or rangers are not on site. #### <u>Site Expansion Recommendations</u>: - Seek the acquisition of land from ALCOA and two private landowners along the river. - Develop a detailed Master Plan for the entire facility to include proposed expansion areas, a programming & phasing plan with a cost estimate for each phase. - Include strong educational program elements to highlight and interpret the site's rich early-American historical significance. - Provide a variety of recreational program elements including hiking & bridle trails, camping and paddling, to capitalize on the site's outstanding natural resources. - Based on potential acquisition of land along the Yadkin River corridor, an extensive greenway corridor is proposed to connect the existing site to the historic Wilcox Bridge for use as a pedestrian and equestrian trail connection to the proposed Grants Creek Greenway trail system on the west side of the Yadkin River in Rowan County. - A pedestrian ferry access to conservation land across the river in Davie County owned by the Land Trust for Central North Carolina may also be considered. - Provide natural, cultural and historic interpretive feature signage throughout the site. - Once the Master Plan has been implemented heavily market the facility and provide ample wayfinding signage to help visitors and residents easily find the site, particularly from the I-85 corridor. ## Recommended Action Steps: - Pursue discussions with adjacent land owners to investigate their interest and willingness to sell or donate land or easements for the potential expansion of the park and development of a greenway trail corridor along the Yadkin River connecting Boone's Cave Park to the Wilcox Bridge. - Continue negotiations with ALCOA for the donation or sale of its nearby land along the Yadkin River for use as a linear park and greenway system. - Pursue discussions with adjacent land owners and Duke Power Company to investigate their interest and willingness to sell or donate land or easements for the potential expansion of the park and development of a greenway trail corridor along the Yadkin River connecting Boone's Cave Park to the 1.500-acre Duke Power tract. #### Recommendations for New Parks and Recreation Facilities In addition to the recommended improvements and expansion of existing county parks the Parks and Recreation Task Force developed the following recommendations for new County Parks and Recreation facilities to serve the needs of County residents and guide strategic investments in future recreation and tourism assets. Task Force members recommend every effort be made to preserve key natural features and habitats, provide outstanding recreational opportunities to Davidson County residents, and offer unique and attractive recreational and tourism opportunities to visitors of the County through the implementation of these recommendations. ## Proposed ALCOA Park on Tuckertown Lake Project Background: The deadline for ALCOA to submit its relicensing application to the Federal Energy Regulatory Commission (FERC) for its continued hydro-electric power generation operations on High Rock and Tuckertown Lakes is April 30, 2006. In preparation for this deadline ALCOA has gathered 40 stakeholders to participate in negotiations concerning appropriate and acceptable mitigation measures to include in ALCOA's application. Mitigation measures are intended to moderate or relieve the negative impacts of damming a river, and tend to be focused within the formal project area directly around the dam, reservoir, power line easements, and reservoir buffer areas. However, there is a strong precedent for power companies around the country to propose and for FERC to grant mitigation measures outside the formal project area. The Parks and Recreation Task Force identified three top-priority park development projects which require a partnership with ALCOA to develop public parks on its current land holdings: Boone's Cave Park Expansion and Greenway along the Yadkin River - Linwood Community Center Park Expansion and Greenway along High Rock Lake - 3. <u>Proposed ALCOA Park and</u> <u>Greenway along Tuckertown Lake</u> Site Description: ALCOA owns 2,683 acres of land along the entire length of Tuckertown Lake in the southwest corner of Davdison County. An actively used railroad corridor runs through
the property parallel to the lake shore, and provides a potential rails-to-trails conversion opportunity in the future. The property is located along the NC49 Scenic By-Way Corridor and can serve as a significant tourist attraction for both the Triangle and Charlotte areas. The property is undeveloped and entirely forested. There are numerous natural heritage inventory occurrences on the land, making it a strong candidate for permanent conservation measures. Much of the land is hilly and provides excellent opportunities for repelling, mountain climbing, mountain biking, hiking and equestrian trails. Only 2% of the current boating activity in the Yadkin Pee Dee Lake corridor is located on Tuckertown Lake, making it an ideal passive paddling site. Project Opportunities: The on-going FERC relicensing process is a once-ina-lifetime opportunity for Davidson County to seek strong ALCOA support for its efforts to substantially improve recreation and tourism in Davidson County. FERC licenses are typically granted for 30 to 50 years. Up to now the County has asked for little from ALCOA in exchange for its damming and private use of the Yadkin River. Task Force members unanimously recommend Davidson County request ALCOA to preserve in perpetuity all of its land holdings within Davidson County along the Yadkin River and both reservoirs (±13,050 total acres). Members recommend a variety of preservation options be explored to preserve the ALCOA property, including: - Permanent conservation easements (sale or donation) - Long-term / minimum cost lease arrangements (e.g. \$1 per year) - Fee simple donation or sale - Preservation partnerships with Land Trust for Central North Carolina, Yadkin Pee Dee Lakes Project, the Trust for Public Lands or other conservation agencies. Actions To Date: Given the urgent time frame associated with the on-going negotiation process, members of the master plan task forces requested the Davidson County Board of Commissioners to consider endorsement of the above recommendations, and to instruct Davidson County representatives to share these recommendations for consideration in the ongoing FERC relicensing negotiation process. In response to this request, the Davidson County Board of Commissioners unanimously passed a resolution, in support of these recommendations (see APPENDIX G - Resolution Supporting Master Plan Recommendations and APPENDIX H - Background Information on the FERC Relicensing Process). ## Recommended Action Steps: - Advocate for the above recommendations through negotiations with ALCOA and other stakeholders concerning appropriate and acceptable mitigation measures to be included in ALCOA's FERC application. - Based on a positive outcome of negotiations and FERC relicensure, actively pursue the acquisition of land, easements or leases, and the development of a master plan providing a range of recreational elements to complement the site's outstanding natural assets. - When the Master Plan is implemented heavily market the facility and provide ample wayfinding signage to help tourists, visitors, bicyclists and county residents easily find the site. ## **Multi-Purpose Sports Complex** Project Background: One of the primary opportunities identified during the project's community meetings is the concept of a "central facility". A variety of possible uses were suggested by participants. Three prominent ideas included: 1) an events arena for concerts, graduations, and other major events; 2) a sports complex to support multiple team practices, training camps and tournaments; and 3) an equestrian facility for trail riding, training, showing, and boarding horses. Members of the project Steering Committee and Task Forces formed a Sub-Committee and held several monthly meetings to clarify the concept of a "central facility". Sub-Committee members identified two concepts as the top-priority investment opportunities for central facilities in the County - a sports complex and an agricultural complex. Both concepts have equal merit, and should be pursued simultaneously along parallel tracks, to take advantage of existing resources and potential public and private funding opportunities, to equitably distribute investment dollars, and to help support the economic vitality of the county's existing downtowns. Sports Complex Purpose: To provide multiple playing fields, adequate parking and restroom facilities, and concession & announcer facilities to support multiple team sport practices, training camps and tournaments for players from both within and outside the County. ## Potential Site Locations: One of the most promising potential sites for the proposed sports complex is the expansion of the County's East Optimist Park site. The potential use of adjacent properties owned by the City of Thomasville and Thomasville Baptist Church (Baptist Children's Home) would provide easy access to I-85, nearby restaurants and hotels, and other downtown Thomasville businesses and tourist attractions. This potential site includes a proposed major North-South Greenway Connector (7.2 miles) and an Intermediate Greenway Connector (14.4 miles) as designated in the City of Thomasville Greenway Master Plan. These proposed greenways could provide excellent pedestrian access to downtown Thomasville and other potential county recreation areas to the north, west and south of Thomasville. - The area around the Davidson County Community College provides another promising potential site for the proposed sports complex. The area's access to Business 85 and close proximity to Lake Thom-A-Lex are two key selling points. However, this site's central location between Thomasville and Lexington requires a slightly longer drive to local restaurants, hotels, shopping and tourism attractions. - A large tract of land next to and including a private driving range is located along the south side of Old Linwood Road, east of Swearing Creek and south of the Hargrave Road I-85 Exit. This site is fairly flat and provides a potential greenway connector north to Lexington and south to High Rock Lake along Swearing Creek. - The County's Linwood Community Center Park provides another potential site for the proposed sports complex. Adjacent large parcels of relatively flat farmland provide opportunities to expand this existing park into a multi-field sports complex. The site's close proximity to Swearing Creek provides an excellent opportunity for a one-mile greenway connector to High Rock Lake via Swearing Creek. #### Models and Standards: Multiple examples are available for modeling efforts to develop a multi-use sports complex in Davidson County: Cooperstown All Star Village in Cooperstown, New York provides multiple tournament fields, batting cages, accommodations for teams and family members, a fitness center and laundry and a restaurant (www.cooperstownallstarvillage.com) - Virginia Sports Complex in Ashland Virginia provides a variety of team packages with professional instructors on eight fields, 12 batting cages, a video recording system, classrooms and a fitness center (www.vasportscomplex.com). - According to Leonard Jackson, USSSA Area Director, to successfully attract and host sport tournaments a minimum set of standards for a modest multi-use sports complex should include 3 or 4 high-quality multi-purpose fields, clean restroom and concession facilities, adequate parking and lighting, and a scoreboard system. ## Recommended Action Steps: - Establish a Davidson County Sports Event Advisory Committee to include County Parks and Recreation Department staff, high school and middle school sports directors, and representatives of booster clubs and other private interest groups and businesses in the county. - Hold regular meetings to: - Coordinate sporting events and tournaments in the county by identifying who is presently sponsoring events, when and where they are occurring, and what venue standards are required to better serve the county in the future. - Develop strategies for hosting more and larger sporting events and tournaments in the county. - Pursue implementation of county park recommendations to meet the needs of county residents and to host more sporting events. - Pursue development of a countywide sports complex. ## **Multi-Purpose Agricultural Complex** Agricultural Complex Purpose: To establish a multi-use agricultural complex with a wide variety of potential uses and facilities including but not limited to the following: - Expand & Relocate Davidson County Fair Grounds - The Kiwanis Club may consider selling its existing property, and entering into a joint venture with the County to substantially expand and improve county fair facilities, and to include adequate on-site parking and ample indoor and outdoor venues for a wide range of existing and new agricultural, entertainment, amusement and educational activities. - A Farmers Market to support local farmers (tomatoes, sweet corn, peppers, flowers, strawberries, herbs, local wine, local cheese, local honey, local jams & jellies, etc.) by operating at least May through October in conjunction with a wide range of potential events and attractions (music, dance, theater, comedy, animal shows, art shows, Lexington BBQ Festival, sports tournaments, etc.). - An Equestrian Center to provide ample indoor and outdoor venues for the training, boarding and showing of horses, with safe and convenient connections to adjacent riding trails. The Golden Leaf Foundation may be a possible source of funding. - Arts & Crafts Co-op & Gallery to provide ample studio, gallery, and perhaps living space to support and highlight local artisans producing and selling a wide range of fine art and hand-crafted pieces, including paintings, sculptures, wood-working, - pottery, furniture, textiles, ceramics and glass. - Performance Hall &/or Stage / Music Hall of Fame – to provide a top-notch indoor &/or outdoor covered venue for a wide range of performances and events (concerts, music & dance festivals,
theater productions, high school graduations, etc.) and a potential Music Hall of Fame, highlighting historic indigenous music styles and local musical artists and performers. - Southern Cuisine Center / BBQ to provide a venue for local restaurants and chefs to serve a variety of culinary offerings in support of local products and to serve as a potential home for the proposed NC BBQ Museum and/or Southern Cuisine Center. #### Location Criteria: - Access to an Interstate - Located to support at least one of the 3 downtowns in the county - Located to support local entrepreneurial farmers and businesses in the county - Access to water and sewer services - Adequate land area / relatively flat #### Potential Site Locations: - Southeast of Lexington near the intersection of I-85 and Old US64. - South of Lexington near the intersection of NC8 and NC47 - South of Thomasville near the intersection of NC109 and US64. #### Examples: - www.nchorsecouncil.com - www.agr.state.nc.us/markets/facilit/ - www.horsecenter.org - www.ohpark.com Map 3 below highlights potential site locations for the proposed sports complex and agricultural complex described above. Map 3 - Potential Sports and Agricultural Complex Sites ## **Countywide Greenway System** Background and Purpose: Virtually every recommended park development project includes a greenway trail component. The primary purpose of the proposed countywide greenway system is to provide trail connections among key recreational facilities and the larger communities served by these facilities. to where people live and work, soften the patterns of urban growth, minimize water and air pollution, protect wildlife habitat, promote economic development, and improve the quality of daily life." Grant's Creek Greenway Master Plan "Greenways conserve open space close However, greenways are more than a network of recreational trails. The Parks and Recreation Task Force recommends the development of a Countywide Greenway System Master Plan to tie key elements of the park system together, and to link new or expanded parks with communities in and outside of the County. In addition, the Task Force recommends that additional emphasis be placed on the development of a "blueway" or paddling trail system to take advantage of the outstanding river and lake resources of Davidson County. Many of the recommended park projects include a paddling trail component to encourage full use of Davidson County lakes and rivers and to entice paddlers to visit the County. Greenway System Site Development Recommendations: The proposed countywide greenway system should be master-planned in multiple segments and implemented in several phases over numerous years. Primary trailheads and greenway trail segments are closely linked with top-priority recommended park development projects and represent approximately 75 miles of potential greenway trails. If all segment were implemented this would be one of the longest greenway systems in the state. A brief description of primary trail > segments and selected potential connector trails is provided below. Proposed primary trail segments (proposed greenways) and potential connector trails (potential greenways) are shown on *Map 2 – Parks & Recreation Recommendations*. - Boone's Cave Park Expansion Primary Trail Segment: Phase 1 of this recommended project will run approximately 8.5 miles from the trail head at the existing park site south along the Yadkin River to the Wilcox Bridge. Wilcox Bridge will provide a non-motorized trail connection from Davidson County to the proposed 21-mile Grant's Creek Greenway System in Rowan County. Phase 2 of this proposed trail project extends the greenway trail north about 8.5 miles along the Yadkin River, to connect Boone's Cave Park with a 1,500-acre Duke Power property, for potential use as a future regional park. - Wilcox Bridge to Linwood Park Connector Trail Segment: This potential 2.5-mile connector trail segment links the Wilcox Pedestrian Bridge to the proposed Linwood Park Expansion and Greenway Trail at High Rock Lake. The trail may share a railroad right-of-way that parallels the Lake's shoreline. - Linwood Park Primary Trail Segment: This proposed 2 to 4-mile trail segment connects existing ALCOA property along High Rock Lake and two of its main tributaries to the Linwood Park site. Several paddling access sites along the Lake are recommended for this proposed park expansion project. - Linwood Park to Uptown Lexington Connector Trail Segment: This potential 6.5-mile connector trail segment would link the proposed Linwood Park expansion project to Uptown Lexington. Portions of the trail may run along Swearing Creek. Other portions could share the existing railroad right-of-way and the South Salisbury Street right-of-way along existing or potential sidewalks. - Lake Thom-a-Lex Park Primary Trail Segment: This multi-faceted proposed trail project includes the following key trail segments: - 9.5-mile multi-use trail around Lake Thom-a-Lex for hiking, biking and horse riding. - 6-mile greenway trail along Swearing Creek connecting the Lake Thom-a-Lex dam to the City of Lexington Finch Park site. - 1-mile trail connecting Finch Park with Uptown Lexington. - 7-mile trail connecting the proposed Swearing Creek trail to proposed City of Thomasville Greenway trail segments and the proposed East Optimist Park expansion site via Rich Fork Creek and Hamby Creek. - East Optimist Park Primary Trail Segment: The proposed expansion of East Optimist Park, in partnership with the City of Thomasville and the Baptist Children's Home, would provide the opportunity of developing - over a mile of on-site recreational trails. This internal park trail system may be linked to the City of Thomasville greenway system, which in turn, may be linked to the Guilford County Bicentennial Greenway trail corridor. Completion of all the trail segments outlined above could potentially provide a seamless greenway trail corridor from southern Rowan County to northern Guilford County. - ALCOA Park on Tuckertown Lake -Primary Trail Segment: This proposed 15 to 20-mile trail would run throughout much of the proposed 2,683-acre ALCOA Park site located along the shores of Tuckertown Lake. A trail head is proposed along NC 49 – the County's only designated scenic by-way, providing excellent access to visitors and tourists from both the Charlotte and Raleigh markets. A network of trail heads and interconnected segments will provide access to a rich variety of outstanding recreational experiences and natural features including Bald Mountain and the Flat Swamp wetlands area. Several paddling access sites along the Lake are recommended for this proposed regional park project. - ALCOA Park to Denton and Lexington – Connector Trail Segments: A variety of potential connector trail segments may be pursued to connect the following resources to the proposed ALCOA Park: - 5-mile multi-use trail connecting the proposed ALCOA Park to Downtown Denton along portions of Lick Creek and Denton Road or by sharing portions of the existing railroad right-of-way. 13.5-mile trail connecting the proposed ALCOA Park to Uptown Lexington via portions of NC 8 and/or sharing of existing railroad right-of-way. This trail could also connect the ALCOA Park to the Southmont Park and Linwood Park sites. **Greenway System Recommendations:** The proposed greenway corridors described above and on Map 4 -Proposed Greenway System Diagram recommend trail segments located along stream corridors and road or railroad rights-of-way. The County should explore additional greenway opportunities along existing and potential utility easements and rights-ofway. The County's adopted Land Development Plan includes policies supporting the long-term goal of connecting all public schools to a centralized sewage treatment system (Policy 8.3) and supporting the colocation and joint development of public park facilities in cooperation with public schools (Policy 8.5). The Parks and Recreation Task Force strongly supports these policies and recommends the County acquire public greenway trail access in conjunction with all new sewer rights-of-way acquisitions. Bike routes are one of the key elements of a successful greenway master plan. The Piedmont Triad Rural Planning Organization (www.ptcog.org/rpo) is currently facilitating the development of a bike route map for Davidson County in conjunction with the Yadkin Pee Dee Lakes Project. When completed this map will be coordinated with planned bike routes in surrounding counties and with the Central Park Bike Map and Central Park Cycling Center also being developed by the Yadkin Pee Dee Lakes Project. Blueway System Recommendations: Existing and proposed boat and paddling access sites are included on Map 2 - Parks and Recreation Recommendations. The County can gain valuable recreation and tourism benefits by partnering with the Yadkin Pee Dee Lakes Project and adjacent counties in on-going planning and development of the Yadkin Pee Dee River Trail. Parks & Recreation Recommendations **Primary Greenway Segments** Reedy Creek Lake Thom-A-Lex Park Expansion Park Replacement & Greenway Boone's Cave Park Expansion & Greenway East Optimist Park Expansion & Greenway Linwood Park Exp ansion & Greenway Denton Town Park/ Legend Bomb ay Park Improvements Railmad Southmont Lake/River Access Park Expansion County Boundary Park District Boundary Proposed Greenway Potential Greenway Potential Lahe/River Access Potential Blueway (Paddling Trail) 49 Regional Park District Park Prop osed City/Town ALCOA Park Miles Map 4 – Proposed Greenway System Diagram ## Parks and Recreation Department - Administrative Recommendations Current staffing levels within the Davidson County Parks and Recreation Department will not be adequate to undertake the breadth of projects recommended within the master plan. Figure 4 below illustrates a staffing scenario that divides administration of the department into areas of
specific responsibility by specialty, and allows for departmental growth as additional park facilities are added to the County system. ## **Programming Division** Recommendations: The programming division would be responsible for overseeing all programming responsibilities, both athletic and leisure. The programming divisions manager would also be responsible for maintaining and enhancing outside relationships with non-profit agencies, the Special Olympics Program, Booster Clubs and the tourism community. The hiring of programming staff, including instructors, coaches and officials would also fall under this division. #### Facilities Division Recommendations: The facilities division would be primarily responsible for acquiring and improving park sites and facilities. The facilities division manager would be responsible for overseeing the production of master plans for new parks, managing park construction projects and planning for capital improvements. The hiring of park rangers and managers would also be the responsibility of the facilities division manager. #### Maintenance Division Recommendations: The maintenance division functions as an internal service division, responsible for providing the equipment and manpower to provide a consistently high level of maintenance for all Davidson County park sites and facilities. The maintenance division manager would be responsible for establishing maintenance standards, and mobilizing the resources to meet those standards. Managing limited staff and equipment resources would be a key responsibility for this division. The hiring, training and certification of full time and seasonal maintenance staff falls under this division. <u>Departmental Recommendations</u>: In the above staffing scenario, it is recommended the county hire an additional staff member to lead one of the three recommended department divisions – most logically the recommended maintenance division. A countywide maintenance crew is currently responsible for maintaining county parks. To better serve the specific needs of County parks the Department should hire a crew specifically dedicated to maintaining and repairing county parks. In lieu of this recommendation, the County should consider establishing a crew within the countywide system specifically dedicated to, and responsible for parks and recreation site maintenance. Under this staffing scenario, the Parks and Recreation Director is responsible for communicating with the Parks and Recreation Commission, County administration, County Commissioners and County residents and visitors in addition to managing the day-to-day needs of the Department. The Director is responsible for setting policy, establishing goals, producing an annual budget and managing the long-term capital improvement planning. The Director is also responsible for establishing a public relations strategy to ensure clear, consistent information is available about the parks, policies. programs and services offered by the Department. ## Parks and Recreation Department – Budgeting Recommendations **Background:** Davidson County currently utilizes a six-year capital improvement programming (CIP) system to inform its annual countywide budget-setting process. A Capital Improvement Program (CIP) is a budgeting tool used to plan for the financing of long-term, high-cost public projects like park development. Capital improvements are major, non-recurring expenditures related to the purchase or construction of a permanent or relatively long-lasting asset. Capital improvements may include, for example, land acquisition, construction or major rehabilitation of a building or other facility, the purchase of major equipment, or any planning, feasibility, engineering or design study related to a major capital project. The CIP should be strictly reserved for expenditures that are intended to provide service over a considerable period of time and meet a minimum threshold of cost. Cost estimates and sources of funding should be summarized in the CIP for the approximate year(s) in which expenditures are anticipated. The County's adopted Land Development Plan includes the following CIP policy: Policy 9.1 – The County shall support planning and budgeting for capital facilities, with particular emphasis on park land, storm water management facilities, schools, sewage treatment systems, and airport development. Capital Improvements Programming Recommendations: The Parks and Recreation Department currently participates in the County's six-year CIP and annual budgeting processes. However, the size and nature of parks and recreation investments require consideration of a longer financial planning horizon. The department therefore needs to expand its current CIP process to include the following features, intended primarily for internal departmental use: - Develop individual CIP spreadsheets for each existing and proposed park site to include historical funding data and anecdotal information about past and current development efforts at each park site. - Develop a fifteen-year internal planning horizon for each proposed park development project and a summary of projected capital costs for all proposed projects - to feed capital budget information into the six-year countywide CIP document. - Establish a minimum cost threshold for capital items to be considered in the department's CIP. Requests that do not meet that threshold should be addressed in the department's annual operating budget. Implementation of a long-range, robust CIP process will allow the Parks and Recreation Department to better plan for multi-year projects, to analyze funding trends, and to respond to outside funding opportunities more quickly when they become available. Use of this recommended long-range CIP process will also provide a record of park land and facility investments already made by the County, and provide valuable historical context to support continued funding for the purchase and development of key park resources in the County. #### **Annual Operating Budget** Recommendations: The operating budget for the Parks and Recreation Department should be enhanced by providing a line-item operating budget for each park site to include: - Staffing - Maintenance - Operating Expenses In addition, the department's annual operating budget, like its CIP process, should be developed and maintained within a long-range context. A minimum of two years of historical budget data should be maintained for each park site. Operating expenses should be combined with five years of revenue and expense projections to help the department better coordinate its operational investments with its capital improvements programming. These budgeting recommendations may seem overly complicated. However, as new park facilities are developed and the department expands, these budgeting tools will be invaluable in establishing priorities and providing adequate funds to support new parks and recreation programs, services and maintenance demands. ## Cost Estimates and Investment Recommendations: The recommendations for new and existing parks outlined above provide an exciting vision for the county's potential future parks and recreation system. To achieve this ambitious vision a significant investment is required over an extended number of years by multiple partners. The following estimates provide an approximation of potential funding needed to implement top-priority parks and recreation recommendations. An annual investment of around \$1.5 million over the next 15 to 20 years may be a reasonable goal. Actual site development costs will fluctuate based on land prices, potential land and funding donations and numerous opportunities for the County to form vital partnerships with other entities. Similarly, actual operating costs will depend on the specific size, site characteristics and design of each individual proposed park project. Salary range: +/- \$50,000 #### **Immediate Staffing Cost Estimates:** One Additional Division Manager #### New and Expanded Park Site Development Cost Estimates: | • | Improvements at four existing park sites (@ \$1,000,000 each) | | \$
4,000,000 | |---|---|--------|------------------| | • | Sports Complex | | 7,000,000 | | • | Agricultural Complex | | 5,000,000 | | • | North District Park | | 3,000,000 | | • | ALCOA site | | 3,000,000 | | • | Boone's Cave | | 3,000,000 | | • | Primary Greenway Segments (Phase 1) | |
4,000,000 | | | | Total: | \$
29 000 000 | #### Annual Operating Cost Estimates* (staffing, operations and maintenance): | • | Greenway Trail (per mile / paved) | \$ 6,000 - 8,000 | |---|---|-----------------------| | • | Sports Complex (8 fields minimum with support amenities) | \$ 600,000 -1,000,000 | | • | Typical District Park (primarily active recreation uses) | \$ 600,000 -1,000,000 | | • | Typical District Park (primarily passive recreation uses) | \$ 400,000 - 600,000 | ^{*} From local recreation departments as presented in the Randolph County Parks and Recreation Master Plan. ## Parks and Recreation – Funding Opportunities & Recommendations Implementing the recommendations of the parks and recreation portion of the master plan will require Davidson County to use a combination of revenue sources including local, state and federal funds. Davidson County and its various partners needs to develop a funding strategy to best meet community needs, maximize local resources, and leverage outside funding. Establishing a countywide parks, recreation and greenway system will provide a wide range of benefits and therefore, potential access to money earmarked for a variety of purposes including recreation, water quality, hazard mitigation, multi-modal transportation, wildlife protection, community health and fitness, tourism, and economic development. Because competition for state and federal funding is so intense,
it is important for the County to seek out multi-jurisdictional public and private partnerships to maximize local funding to leverage outside funding sources. Ultimately, the long-range success of the master plan depends on the dedication of a local revenue source for parks and recreation. Financing is required to acquire land, design and develop parks, and to manage and maintain park facilities. The County will continually need to seek out funding opportunities and partnerships. #### **Local Funding Options** Local funding sources are the cornerstone of a robust parks and recreation program. In addition to providing annual operating funds, local sources can provide sizable contributions for capital projects. Tax Revenues (Pay-as-you-go): This method provides funds directly from the general fund, derived from property With predicted fluctuation in funding needs, this could cause significant delays to projects while funds accumulate, or if projects receive full funding, cause fluctuations in the county tax rate, which may be unacceptable. To help make funds available as soon as possible, the County could request for a nominal amount (e.g. one-half cent or 1 cent per \$100 of tax value) to be ear-marked specifically for the acquisition, design and development of park sites in the County. One cent of additional tax on a \$100,000 property would only cost the owner an additional \$10 annually to help pay for new parks. Bonds (Pay-as-you-use): This provides lump-sum funds through the issuance of bonds to coincide with the large sums of capital required to make land purchases and large scale improvements. The debt is amortized over the life of the bond – anywhere from ten to twenty-five years. While this is likely to impact the overall tax rate, its impact is more predictable. Public approval is required to issue bonds for parks and recreation, and the funds authorized through the bond may not be spent on anything except the stated purpose - the acquisition, design and development of new park sites and the expansion and improvement of existing parks. Bonds also enable the County to leverage local funds by providing readily available matches for state and federal grants. Local Fee Options: In addition to taxes and bonds, local governments may collect land development fees to help defray the cost of providing parks and recreation facilities and services to families in new housing developments. Fee options for consideration by the County include the following: - Adequate Public Facilities Fee: The Davidson County Board of Commissioners recently requested County staff to investigate the use of an adequate public facilities fee to meet the growing demands on the county's infrastructure and services - due to development activity. A fee of \$1,500 for a typical \$150,000 residence in the County would only add about \$9 to a monthly mortgage payment. However, \$1,500 per house on 648 new homes built in the County in 2004 would have provided nearly \$1 million in new revenue. Enabling legislation is not required for local governments to enact an adequate public facility fee. Impact Fees - also known as facility fees or system development charges, are typically collected from developers or property owners at the time a building permit is issued to help pay for capital improvements that provide capacity to serve new growth. Such fees avoid burdening existing customers with the costs of providing capacity to serve new growth. Impact fees must be designed to reflect the costs of providing sufficient capacity in the system to meet the additional needs of a jurisdiction as it grows. State - enabling legislation is required for local impact fees. - Park User Fees Collected from users of existing facilities, these fees tend to impact lower-income participants disproportionately and would be unaffordable if set at a level to accommodate major expansions of park facilities and services in the County. - Dedication of Land or Fees in Lieu of Dedication - North Carolina law allows counties to require new subdivisions to set aside or "dedicate" a certain proportion of a The Parks and Recreation Task Force recommends the County consider a joint school and parks bond referendum, to meet the educational and recreational needs of County citizens. development for open space and recreation. For dedication standard" would require that five acres of a fifty- example, a "10% acre development be reserved for parks of open space. Alternatively, a "1 acre per 20 housing unit" standard would require a 100-unit housing development set aside five acres for open space or parks. Both approaches are acceptable. Instead of setting aside land to ensure parkland keeps up with new growth, a local government may allow a "fee in lieu of land dedication". Under this arrangement, fees paid by the developer are deposited into a special trust fund set up by the County specifically for parks, open space and recreation. The fee in lieu of land dedication option addresses situations where a small subdivision would not yield sufficient open space or park land to be useful or where land is poorly situated for recreational uses. For example, - 10 percent of the land area in a small, five-acre subdivision would yield only one half acre of dedicated land. Such a small amount of acreage may not be sufficient to allow for useful recreation facilities and may also create maintenance problems. - The fee in lieu of dedication option helps to ensure that all new subdivisions provide a proportionate share of the open space and recreation land needs of area residents. Davidson County currently has no provision in its subdivision regulations regarding land dedication or fees in lieu of land dedication. As **State Funding Options:** - North Carolina Parks and Recreation Trust Fund: Several million dollars a year are made available to local governments across North Carolina through this program. Applicable projects require a 50/50 match from the local applicant and no more than \$250,000 may be requested. The money can be used for the acquisition, development and renovation of parks and recreational areas. The NC Division of State Parks manages the program along with the Recreational Resources Service. - Clean Water Management Trust Fund: This fund was established in 1996 and has become one of the largest sources of money in North Carolina for land and water protection. Local governments may apply for grants to acquire easements or fee-simple interest in properties that enhance or restore degraded waters; protect unpolluted portions of the County continue to grow at a brisk pace, this type of provision is something the County may wish to consider. There is an existing requirement in the County's zoning ordinance regarding the provision of open space in some forms of planned unit developments. However, the number of housing units created under this form of development represent only a small fraction of the total housing units added to the County each year. Therefore, it is largely ineffective in addressing the broader issue of providing sufficient parks and open space within reasonable access of all residents in the County. - waters, and/or contribute toward a network of riparian buffers and greenways for environmental, educational, and recreational benefits. - North Carolina Wetlands Restoration Program (NCWRP): This nonregulatory program was established by the North Carolina General Assembly in 1996 to fund the creation or restoration of wetlands, streams and riparian areas (www.h2o.enr.state.nc.us/wrp). - Ecosystem Enhancement Program: Developed as a new mechanism to facilitate improved mitigation projects for North Carolina highways, this new program makes money available for both restoration and protection projects that serve to enhance water quality and wildlife habitat. There is an open call for projects and no maximum funding amount if the site meets program qualifications. - NC Adopt-A-Trail Grant Program: Operated by the Trails Section of the NC Division of State Parks, annual grants are available to local governments for trail and facility construction. Grants are generally capped at about \$5,000 per project and do not require a match. (http://ils.unc.edu/parkproject/trails/grant/) - Water Resources Development Grant Program: The North Carolina Division of Water Resources offers cost-sharing grants to local governments on projects related to acquiring water-based recreation sites or restoring streams. (www.ncwater.org) ## Federal Funding Options: - The Transportation Equity Act for the 21st Century (TEA-21): This is the primary authorizing legislation for surface transportation projects in the US. The enhancement program under this act is a popular source of money for greenway and trail projects and for scenic area protection. Historic preservation and mitigation projects for highway runoff are also potential projects that can be funded under this act. TEA-21 was enacted in 1998 and is presently being reviewed for re-authorization. This means that the TEA-21 programs listed below may change in the very near future (www.tea3.org). Some of the most pertinent programs under this act include: - Recreational Trails Program: This funding source assists with the development of non-motorized and motorized trails. States receive the funds and can then grant them to other private or public organizations. Under this program, grant recipients must provide a 20 percent match and the projects must be consistent with the Statewide Comprehensive Outdoor Recreation Plan (SCORP). - Office of Bicycle and Pedestrian Transportation: Under this program, a state may spend a portion of its federally allocated surface transportation funds on bicycle and pedestrian facilities or on non-construction projects such as brochures, public service announcements and route maps related to bicycle safety. Rails-Trails projects can also be funded under this program. All projects must be part of a long-range
transportation plan. - National Scenic Byways Program: Allows federally allocated surface transportation funds to be spent on protecting and developing Federal and State scenic byways, including acquisition of scenic areas and development of bicycle lanes along the route. This money is available only along dedicated scenic routes (e.g. NC 49). - Land and Water Conservation Fund (LWCF): This federal funding source was established in 1965 to provide "close-to-home" park and recreation opportunities to residents throughout the United States. LWCF grants can be used by communities to build a variety of park and recreation facilities, including trails and - greenways. In North Carolina, the federally granted money is allocated through the State Division of Parks and Recreation. 50 percent of the local project costs must be matched through in-kind services or funds provided by the recipient. # Partnership Opportunities & Recommendations ## Partnership Opportunities with County Schools The current shortage of adequatelysized County park sites and the high demand for new public schools to meet the County's growing population offers an excellent opportunity for the colocation and joint development of public. active park sites in Davidson County. The County's adopted Land Development Plan "...encourages the County administration and the County school system to jointly develop parks facilities as such opportunities arise." The plan also incorporates a policy supporting "...the co-location and joint development of public park facilities in cooperation with public schools" to most efficiently advance the County parks and recreation system as new schools are developed. The Parks and Recreation Task Force strongly supports this policy and recommends the follow action steps to establish a long-range, on-going, working relationship between the County School Board and the County Parks and **Recreation Department:** - Request the County School Board to adopt a policy of considering the inclusion of a new park site and an indoor gym with each new school built. - Negotiate and establish a contractual agreement between the County School Board and the County Parks and Recreation Department to capitalize on existing and proposed school facilities throughout the County. Outline in the agreement the cooperative use of recreational and educational facilities at both County parks and schools including playgrounds, practice fields, tournament-ready fields, parking areas, gymnasiums, auditoriums and swimming pools. The goal of this agreement should be the cost-efficient provision of both indoor and outdoor educational and recreation facilities and programs with the greatest year-round benefit to the most number of County residents for the least cost. ## Partnership Opportunities with Municipalities in the County The demand for parks and recreation facilities in Davidson County can not be adequately met by the County alone. Partnerships with each of the municipalities in the County are essential. The recent joint venture among the City of Thomasville, the City of Lexington and Davidson County to receive PARTF funds to make improvements to Lake Thom-a-Lex Park provide an excellent model for future partnerships in the County. The Parks and Recreation Task Force recommends the County build on existing municipal partnerships, and explore additional opportunities as they become available. ## Partnership Opportunities with Booster Clubs Several booster clubs in the County are struggling to make mortgage payments on land they have purchased to provide recreation facilities. To aid these private community organizations, the County may consider providing an opportunity for all interested booster clubs to sell their land and facilities to the County. Proceeds from these transactions could be placed into a dedicated account to help booster clubs run sports programs at County parks. This option would help to expand the number and type of programs at each site. While not all booster clubs would be interested in selling their property to the County, those that wanted to sell could benefit from having the County maintain these facilities and by having a reliable, long-term source of revenue to help support community sports programs. The County may also consider establishing a competitive annual or bi-annual grant program to help support booster club improvements that provide a clear public benefit to all County residents. ## Partnership Opportunities with Non-Profits and Private Organizations Davidson County has a wide variety of outstanding private recreation facilities and organizations. This provides the County with numerous potential opportunities to establish partnerships where clear public recreational benefits accrue to all County residents. For example, the City of Thomasville recently partnered with the Hi-Toms Baseball Team to refurbish Finch Field and provide a venue for the American Youth Baseball summer league team. The County may consider partnering with other private facilities and organizations around the County to provide a wider range of recreational and tourism benefits and programs. For example, the Davidson County Horsemen Association has expressed an interest in partnering with others to establish an equestrian center in the County, and to develop a wider range of bridle trails, equestrian facilities and events for county residents and visitors. # **Chapter 5: Tourism Development Conditions and Trends** ### National Tourism Conditions and Trends According to the Travel Industry Association of America (TIA), "baby- boomers" generate more travel than any other age group in the U.S. and are more likely to stay Weekend travel is on the increase. Nearly half of all U.S. adults take at least one weekend trip per year. in a hotel or motel. In addition, middleaged boomers tend to spend more on their trips than other age groups – with a national average of \$491 per trip. Most weekend travelers make last minute plans and select their destination within two weeks of their trip. Visiting cities (33%) and small towns (26%) are favored destinations for weekend travelers. ## State Tourism Conditions and Trends In 2000, Davidson County ranked 11th in population and 14th in density compared to other counties throughout North Carolina. For the purpose of comparison, three peer counties with similar population characteristics have been selected - Alamance, Pitt and Rowan. Table 20 below compares Davidson County's tourism expenditures and per capita tourism expenditures with its peer counties. The tables in APPENDIX J – Tourism Statistics for the Piedmont Triad by County compare Davidson County's tourism expenditures and per capita tourism expenditures with all other counties in the Triad region. Three general conclusions can be drawn from the information provided in these tables: - Davidson County is lagging behind state averages in both tourism expenditures and receipts. - Davidson County is not generating tourism expenditures commensurate with its size. It is a populous county with moderate tourism expenditures (30th), but has relatively small per capita tourism expenditures (76th). - Counties that have relatively high per capita tourism expenditures appear to have benefited from strategic investments as well as geography and natural assets. Table 20 – 2003 Peer County Tourism Statistics | County | Expenditures (millions) | Payroll
(millions) | Employment (thousands) | State Tax
Receipts
(millions) | Local Tax
Receipts
(millions) | Per Capita
Expenditures | |--------------------|-------------------------|-----------------------|------------------------|-------------------------------------|-------------------------------------|----------------------------| | Davidson County | 93.00 | 16.55 | 0.95 | 5.42 | 3.28 | \$ 612.24 | | Alamance
County | 107.23 | 20.61 | 1.26 | 6.54 | 2.04 | \$ 785.88 | | Pitt
County | 143.62 | 34.09 | 2.03 | 7.85 | 3.47 | \$1,033.82 | | Rowan
County | 98.69 | 20.04 | 1.25 | 5.54 | 3.36 | \$ 741.02 | | NC
Average | 126.31 | 36.08 | 1.83 | 6.83 | 4.17 | \$1,478.72 | # Regional Tourism Conditions and Trends The Central Piedmont Region had 23 million domestic visitors in 1999. The peak seasons for travel are the "shoulder" seasons (spring and summer). However, travel to the region is fairly level year round. The average length of stay in the region is 2.1 nights for all travelers, including day-trippers. Average length of stay for overnight visitors is 3.2 nights. Approximately 37% of visitors to the region stay in hotels, motels or bed and breakfast inns, and 34% stay in private homes. Carolina. The preferred activity of tourists to this area is shopping (28%), followed by visits to historical places and museums (9%), and sport events (8%), and cultural events and festivals (7%); and outdoor activities (6%). Most visitors to the central piedmont region are married and hold a college degree. Over 35% have children under age 18 at home. The average age of a visitor to central North Carolina is 45 years old with an average household income of \$65,000. 73% own a personal computer; and 58% own a cellular phone. Most visitors to the Central Piedmont region originate from within North Carolina and spend approximately \$250 per trip The most popular type of trips are weekend trips, then day trips (no overnight stay), followed by mini- vacations (3-6 nights.) Recreational activities people are interested in as part of their travel plans include nature walks, hiking, swimming, camping and canoeing or rafting. Visitors predominantly seek medium priced full service restaurants and moderately priced accommodations. # Tourist Profile for Central North Carolina: The heartland, as defined by the NC Department of Commerce, encompasses the Charlotte region through the Piedmont Triad, including Davidson County. Most visitors to the region originate from within the state of North ## **Primary Davidson County
Market:** Given the national, regional and local popularity of weekend trips, day trips with no overnight stay, and 3 to 5 nights mini-vacations, the primary market area for Davidson County is within a 50-mile radius supporting shorter trip lengths, and less travel time. ## Cities of 25,000 or more located within 50 miles of Davidson County: Charlotte, Greensboro, Winston-Salem, High Point, Concord, Burlington, Kannapolis, Huntersville, Salisbury, Thomasville ## **Davidson County Tourism Conditions and Trends** **Economic Impact of Tourism in Davidson County:** Domestic tourists spent nearly \$93 million in Davidson County in 2003 (Table 21). Some 950 jobs in Davidson County were directly attributable to travel and tourism in 2003, which generated a payroll of \$16.55 million. Local tax receipts generated by travel in 2003 were over \$3 Million, up from \$1.8 Million in 1992. In 2003, Davidson County ranked 30th in tourism expenditures, employment and tax receipts. Table 21 shows how tourism revenues in Davidson County have steadily grown since 1990. However, the County's rank in travel impact among the 100 counties in North Carolina has dropped over the last ten vears, meaning County tourism revenues have not kept pace with the rest of the state. Table 21 - Davidson County Tourism Revenues - 1990-2003 | · · · · · · · · · · · · · · · · · · · | | | | | | |--|--|--|--|--|--| | Year | Year Tourism Revenues (\$ Millions) | | | | | | 1993 | \$64.59 | | | | | | 1994 | \$68.51 | | | | | | 1995 | \$72.70 | | | | | | 1996 | \$77.20 | | | | | | 1997 | \$79.75 | | | | | | 1998 | \$82.81 | | | | | | 1999 | \$86.84 | | | | | | 2000 | \$90.80 | | | | | | 2001 | \$88.61 | | | | | | 2002 | \$92.64 | | | | | | 2003 | \$93.00 | | | | | | 1995
1996
1997
1998
1999
2000
2001
2002 | \$72.70
\$77.20
\$79.75
\$82.81
\$86.84
\$90.80
\$88.61
\$92.64 | | | | | Source: North Carolina Department of Commerce ### **Community Meeting Mini-Survey:** Community meetings were held in each of the five planning districts to ensure representation from all areas of the County. Participants filled out a mini-survey designed to assess individual The County's greatest assets for both recreation and tourism development are its lakes, rivers and streams. perceptions about the County's strengths, weaknesses, opportunities, needs and resources concerning tourism and recreation. Participants identified Davidson County's greatest strengths as being the County's central location within the Piedmont, its excellent highway and secondary road system, and its numerous water resources (lakes, rivers and streams). Participants thought Davidson County's greatest weaknesses are the lack of existing tourism and recreation sites and facilities throughout the county and > current challenges in the local economy. The majority of individual responses regarding ways to boost tourism in the county were to: - Develop destination attractions and events that encourage an overnight stay in the county - Develop museums or tourist sites highlighting the county's history. - Increase marketing efforts. - Build new parks and improve existing parks. The last question on the mini-survey addressed what needed to happen in order for this plan to be beneficial to the county. Overwhelmingly respondents thought implementation of the plan and public support in all areas of the county were the keys to the plan's success. Community Workshop Discussion Results: After completing the minisurvey, participants share their ideas, concerns, needs and desires through a facilitated group discussion. Participants voted on their top five Participants voted on their top five priorities for tourism in Davidson County. The perceived tourism needs of highest importance among county residents were: - An arena or sports complex - Improved recreation facilities to benefit tourism development - Developing and preserving historical and cultural resources, sites, and museums - Economic development geared toward realizing the recreational potential of the County's lakes and rivers - Lodging and restaurants - Marketing and publicity - Railroads - Farmers' markets - Downtown revitalization # **Existing Tourist Assets in Davidson County** Community Meeting participants, Tourism Task Force Members and Master Plan Steering Committee members identified a wide range of existing tourism sites and activities within Davidson County. The following is a grouping of the general types of assets and examples identified through the planning process. A detailed listing of tourism assets throughout the County is provided in APPENDIX I – Existing Tourism Assets in Davidson County. The attached series of *Existing Tourism* Asset Maps provides the geographic location of key existing tourism resources in the County. ### **Shopping Destinations** - Antiques - Furniture - Art Galleries #### **Historical & Cultural Destinations** - Barbecue Restaurants - Southern Cuisine - Historical Sites (see APPENDIX B) - Historic Districts (see APPENDIX B) - Cemeteries - Museums (History, Art, Racing) - Vineyards - Cultural Heritage Events: - Thresher's Reunion - Barbecue Festival - Multicultural Festival - Annual Woodcarvers Show - Agricultural Fair ### Accommodations - Lodging (Hotels, Motels, B&Bs) - Camping #### **Recreational Opportunities for Tourists** - Golf - Equestrian Activities & Facilities - Fishing (Lake & River Access) - Swimming (Lake & Pools) - Hiking / Walking / Exploring - Paddling & Boating Access - Recreation Events: - Rodeo - Bass Fishing Tournaments - Water Skiing Tournaments - Bicvcle Races (Tour de Kale) - Old Time Square Dancing - Hi-Toms Baseball ### **Recreation Facilities** - Golf Courses - Football Fields - Baseball Fields - Soccer Fields - Playgrounds - Tennis Courts **Conclusions:** Davidson County has wide range of outstanding natural, historic, cultural and recreational resources. The County's diverse set of existing assets are well distributed and provide an excellent foundation for the development of unique and authentic tourism attractions. Davidson County is fortunate to have achieved a critical mass of tourism attractions "ready" to be aggressively promoted and marketed. Some for these attractions have been present for a number of years, and have been strengthened substantially by the emergence of world-class facilities such as Childress Vineyards and Timberlake Galleries. The foundation on which to build a dynamic tourism industry is no longer a pipe dream—it is a reality. The County's most immediate challenge is to ensure the success of these "ready" attractions, in which substantial investments of private resources have been made and which will serve as a barometer of the County's progress in tourism development. Davidson County's diverse resource base offers multiple opportunities for expanding the offerings of tourism attractions in the County through development of "diamonds in the rough". These potential place and event opportunities have arisen in different ways, some through this study process, some independently, and some have been in the developmental stages for several years. It is important that the County unite in its efforts to mobilize support for developing these attractions, because each will play an important role in generating a dynamic offering of attractions to potential visitors. Map 5 - Existing Tourism Assets - Historic & Cultural Attractions Map 6 - Existing Tourism Assets - Event Facilities & Recreation Sites Accommodations 20% Downtown Lexington Legend Railroad Water Feature County Boundary City Boundary Shopping Camping BBQ Restaurant Lodging m 15 Number Camping Sites 2 High Rock Lake Marina & Campground The Internation of the County Internation of the County Internation of the County Internation 9 Corrad & Hinkle Marlet 10 County County County County County 11 David First Outdoors 12 Demps y Brisk Culary 12 Demps Wright Pottery Studio 14 Eleven Acre Fis Marlet 15 Fill Moon Pottery 16 Furniture Mart & Variety Store 1 Hinkle A Bristy 17 Hinkle's Antiques 18 Holton Furniture 49 19 Lanier Hardware Store 20 Lexington Home Brands Factory Outlet umber BBQ Restaurants 20 Lesington Home Brands Factory Outlet Link's Antique Stop 21 Mais Street Anxiques 23 Mais Street Anxiques 24 Out-Wood Furniture 25 Outlet Standard Stylinger Anxiques 26 Sich & Risby's Anxiques 26 Sich & Risby's Anxiques 27 Sephen Shestian Studies and Gallery 28 Dec Candy Rictory 29 The Country Store 30 The Furnity Store 30 The Furnity Market & Fles Mathet 31 December 19 Description 2 Back Country Barbeque 5 Cook's Barbecu 6 Henry James Family Dining o Henry James Faminy Diving 7 Jed's EBQ 9 John Wayne's Barbecue 10 Lexington Barbecue 11 Lexington Style Trimmings Number Lodging Sites 1 Budget Inn 2 Comfort Suites of Lexington 3 Country Hearth Inn & Suites 3 Country Hearth Inn & Suites 4 Days Inn 5 Hohi ay Inn Epoess 6 Mirrotel Iun & Suites 7 Quality Inn 8 Quality Inn & Suites 9 Rameda Limited 10 Regency Inn 11 Royal & Motel & Apartments 12 Super 8 Motel 13 Smiky's Barbecue 13 Smikey Joe's Barbecue 14 Southern Barbecue Too 16 Speedy Lohr's BBQ 17 Speedy Lohr's BBQ of Arcadia 15 Speedy's Barbecue 1 inch equals 13,400 feet 18 Stamey's Barbecue 19 Tar HeelQ 20 Terry House BBQ 21 Troutman's Barbe 13 Thomas ville Inc 22 Whitley's Restaura Map 7 - Existing Tourism Assets - Accommodations # **Chapter 6: Tourism Development Recommendations** ### Introduction The Tourism Task Force worked diligently since August 2004 to devise strategies to address the following Master Plan and Tourism Task Force mission statements. ### **Master Plan Mission** Establish a master plan that coordinates and guides strategic investments in county and municipal recreation and tourism resources to create economic development and quality of life opportunities. ### **Tourism
Task Force Mission** The Tourism Task Force will evaluate Davidson County's potential for attracting visitors and will make prioritized recommendations for strategic asset development and related investments. A central focus will be on investments that can serve multiple needs, specifically recreation and economic development. The Task Force will take a strategic approach by assessing those strategies that can realistically be implemented, will lift the local economy by providing jobs, and place the County in a more competitive position as it enters a new economic era. The Task Force will look both short and long-term, with the goal of building a solid foundation for sustained success in the field of tourism. # Tourism Development - Background The tourism development recommendations outlined in this chapter provide a general strategy through which Davidson County can benefit economically by fostering and supporting a vibrant tourism industry that builds on existing assets and develops new ones. The County's economy has been hard-hit by structural economic changes occurring over the past several years, manifested primarily by a large decline in the County's manufacturing base, especially in furniture and textiles. Davidson is not alone – many other communities that have traditionally relied primarily on relatively low-skill manufacturing industries are experiencing similar pains. At the same time, there has been some positive economic news relating to new industrial plant locations and improving unemployment figures in Davidson. Clearly, there are many challenges facing Davidson County and its communities, as well as the larger Triad region. An overall economic development strategy that emphasizes diversification is certainly needed, and tourism can play an important role in this diversification strategy. A simple yet very important truth that is often overlooked is that tourism cannot contribute to the County's economy unless: 1) visitors can be attracted to the County from beyond the County's borders, and; 2) when they visit, they spend money in the County. In other words, money must flow into the County from beyond the County's borders for tourism to have merit as an economic development strategy. While it is desirable for the residents of Davidson County to visit local attractions such as restaurants, shops and vineyards, their money is merely recirculated within the County's economy and does The major focus of this tourism development strategy is on attracting visitors and their money from beyond the County's borders to Davidson County. not increase the overall wealth of the County. Likewise, if visitors come to Davidson County but do not spend money on items such as overnight accommodations, meals and gasoline, no economic lift occurs. The primary focus of this strategy is on attracting visitors and their money from beyond the County's borders to Davidson County. It is also recognized that the > budgets of most local governments in North Carolina, and especially in areas hard-hit by the exodus of manufacturing jobs such as Davidson County are under severe strain and resources are limited. This report outlines an overall strategy that can be accomplished with relatively limited public resources by building a solid foundation for future success. # **Tourism Development Goals** Fundamentally, tourism is a business and differs from recreation in that its primary goal is to attract visitors from *outside* of the County who will visit and hopefully spend money to produce a positive economic impact for the residents of Davidson County. As with any business, it must compete vigorously and aggressively for the consumer's dollar among a multitude of alternatives. Guiding Principles: As the Tourism Development Task Force creatively addressed this vital issue of keen competition in the state, national and worldwide tourism market, the following guiding principles were established as the cornerstone of a successful tourism development strategy for Davidson County: - Recognize the value and potential of existing assets and create a strong appreciation and demand for these assets. - Make a commitment to the success of the county's existing assets to pave the way for additional private - investment and to generate public support if the need or opportunity for publicly-funded projects emerges. - Pursue achievable, high-impact benefits while minimizing outlays of public funding. - Compete vigorously for the tourism dollar - Ensure that tourism provides an economic 'lift' to the county - Promote County unity By devising a solid strategy for strengthening existing assets that focuses on achievable goals, maximizes positive benefits and minimizes direct public costs. Davidson County can become a model for other communities in the Piedmont in transitioning successfully to the new economy. As an illustration of how these principles can be successfully applied and implemented in Davidson County. consider the following scenario: Imagine holding a spring festival in Davidson County centered on historic preservation that attracts visitors from throughout the nation and world, generates many dollars in overnight stays in local hotels, meals in local restaurants and spending in local businesses. Imagine linking this festival to the essential spirit of Bob Timberlake's paintings that celebrate the pastoral natural beauty of the region as well as the active energy of our region as reflected by NASCAR, wine, furniture, barbecue, and music. # Tourism Development - Findings ## <u>Core Values for Tourism</u> Development in Davidson County: - Authenticity - Pride - Integrity - Fiscal responsibility - Community bonds and friendships ## <u>Major Tourism Development</u> <u>Strengths in Davidson County:</u> - High traffic counts and excellent highway infrastructure - Market location---proximity to large population base - Central North Carolina location - Emerging base of anchor attractions - Several "diamonds in the rough" # Major Tourism Development Challenges in Davidson County: - Creating a cohesive set of assets that together define a "story" about Davidson County that would make people want to visit and stay overnight - Sending out a consistently positive message about Davidson County - Building unity and cooperation locally and regionally - Building a culture of high expectations, confidence, achievement and success - Embracing change and diversity - Transitioning to a knowledge-based economy - Attracting talent and investment - Redefining the role of tourism in economic development # **Tourism Development - Opportunities** With the rapid economic changes occurring in the United States, North Carolina and especially Davidson County, leaders are looking to diversify economies to ensure long-term prosperity in an increasingly competitive world. Tourism should be viewed as an industry capable of bringing wealth and investment to Davidson County rather than a luxury. Like manufacturing or any other industry, tourism provides a means of channeling dollars from beyond the County's borders into the County's economy while providing jobs and economic opportunity for the County's citizens. Although tourism will not immediately serve as a direct replacement for the many manufacturing jobs that have been lost, it can help to break the fall and heal some of the economic wounds suffered recently. According to the North Carolina Department of Commerce, tourism is one of North Carolina's largest industries. In 2004, domestic travelers spent \$13.2 billion across the State, representing a 4.9% increase over the previous year. Domestic tourism expenditures directly supported 182,950 jobs for North Carolina residents. Traveler spending generated over \$2.1 billion in tax receipts. Approximately 49 million visitors traveled to North Carolina, ranking the State eighth in person-trip volume behind only California, Florida, Texas, Pennsylvania, New York, Illinois and Ohio. Increasingly, North Carolina's communities are recognizing the importance of tourism to their economies. Many are moving forward aggressively to build programs and organizational structures to support tourism. Communities that are attractive to visitors will also be attractive to the industries and workers of the new economy: knowledge-based, technologically-advanced, globally competitive industries. This conclusion cannot be escaped – Davidson County has an opportunity at hand to significantly expand and strengthen its tourism industry. Competition will be intense. To succeed, the County must have a practical and realistic strategic plan. Communities that choose to pursue tourism aggressively will have a built-in advantage by being positioned to secure not only their own share of the market and available resources (such as Federal and State grants and foundation funding), but those of the noncompetitive communities as well. It is time for Davidson County to compete for and to claim its share of resources and economic success. # Recommended Tourism Development Strategies The tourism development task force unanimously recommends the following nine strategies as the primary business plan elements for building a vibrant and successful tourism industry in Davidson County. A detailed description of each strategy follows including key issues to be addressed and a wide variety of suggestions and examples to help guide the implementation process. - Build Capacity and Infrastructure - Build a Positive Image - Provide High-Quality Visitor Services - Aggressively Market and Promote "Ready" Assets - Develop New Assets - Protect Private, Sensitive or Endangered Resources - Research Opportunities ("Diamonds in the Rough") - Develop Networks, Alliances and Partnerships - Identify, Develop and Cultivate Markets Table 22 provides a representative selection of tourism development opportunities identified through the planning process. This table provides a menu of options and serves as a model for
implementation team members to use as they begin the process of identifying, selecting and developing top-priority tourism opportunities outlined in this master plan. Table 22 - Example Menu of Selected Tourism Development Opportunities ## Continuous Options ### Develop New Assets: Foster, support and pursue development of new downtown dining and entertainment attractions ### **Develop Networks, Alliances and Partnerships:** Foster, support and pursue development of local, regional, statewide, national and international tourism networks | Short-Pango Ontions | Mid-Pango Ontions | Long-Pango Ontions | |--|---|--| | Short-Range Options Build Capacity and Infrastructure: | Mid-Range Options Provide High-Quality Visitor Services: | Long-Range Options Develop New Assets: | | Clarify and establish the roles & responsibilities of key tourism coordinating mechanisms Identify and pursue financial resources necessary to sustain ongoing tourism initiatives (e.g. occupancy tax) | Provide information kiosks at major attractions and events. Provide hospitality training to key service industry employees. Continue to discuss the availability of alcohol as a potential tool to enhance tourism in the County. | Barbeque Museum ALCOA Park on Tuckertown Lake Theme Trails (Civil war, Frontier Heritage & Trading Path, Revolutionary War) German History Conference | | Build A Positive Image: Pursue a public relations campaign that provides a positive & compelling story about the County. | Develop New Assets: Boone's Cave Park Piedmont Frontier Festival Furniture Festival Hairston Reunion Events Multi-purpose Complex High Rock Lake Festival Theme Trails (NASCAR, Furniture, Art, Agriculture) Outdoor recreation opportunities | | | Provide High-Quality Visitor Services: | Research Opportunities | | | Improve the County's tourism website to provide a user-friendly interface with powerful interactive capabilities. Provide wireless internet services in downtowns and at other strategic tourism attractions in the County. | (Diamonds in the Rough: ■ Piedmont Frontier Heritage ■ African-American Legacy ■ European-American Legacy | | | Aggressively Promote Ready Assets: | Develop Networks, Alliances and | | | Promote primary anchors & events | Partnerships: Master plan and develop greenway & blueway sections Identify and pursue scenic by-ways | | | Poster, support and pursue development of major anchor retailers along the key corridors. Explore the opportunities & benefits of a two-day Barbeque Festival and Everybody's Day Festival. Link music and BBQ | | | | Protect Private, Sensitive or Endangered Resources: Foster, support and pursue protection efforts through County development regulations and non-profit advocacy groups. | | | | Research Opportunities (Diamonds in the Rough: Southern Cuisine Agri-Tourism Fishing and Paddling Trails | | | # Strategy 1 - Build Capacity and Infrastructure The emergence of a strong tourism economy in Davidson County will be dependent on having certain basic capacities and infrastructures in place. These pieces can be thought of as the foundation upon which a strong tourism economy can be built. Coordinating Mechanism: The Davidson Tourism Development Partnership serves as a coordinating mechanism for tourism development within Davidson County www.davidsoncountync.com. This organization should be strengthened by adding capacities in grantsmanship, promotions and project management. The Partnership should continue to build synergies by working cooperatively with other key agencies in the county including the Lexington Tourism Authority www.visitlexingtonnc.org, Thomasville Tourism Commission www.thomasvilletourism.com. Chambers of Commerce, and Economic Development Commission. ## **Financial Resources/Occupancy Tax:** The financial resources necessary to sustain an ongoing tourism initiative can and should come from a number of sources, including grants, legislative appropriations, fundraising efforts, contributions, membership fees, and receipts for services provided. One source of funds that many local governments in North Carolina have found beneficial for tourism development is an occupancy tax. Davidson County is among a minority of counties in North Carolina that does not levy an occupancy tax, although both Lexington and Thomasville participate and each have rates of 6%. This revenue source would provide a small but dependable revenue stream upon which local tourism development capacity could be built. More information on this revenue source can be accessed through the NC Department of Commerce at www.nccommerce.com/tourism/econ/oc cupancyr.pdf and www.nccommerce.com/tourism/econ/oc cupancytax 02 03.pdf. The establishment of this revenue source is by special act—there is no general enabling legislation—and can best be accomplished by building goodwill, trust and a sense of common purpose with local hotels and motels as well as their lobbying organizations, such as the North Carolina Travel and Tourism Coalition www.ncttc.com. The County's Tourism Development Partnership may benefit from associating with organizations such as the North Carolina Association of Convention and Visitors' Bureaus www.visit.nc.org/. Community Acceptance: A very intangible yet extremely important factor in tourism development is the acceptance or perhaps perceived acceptance of visitors by local residents and businesses. There are some encouraging signs recently that Davidson County's "welcome mat" is becoming larger and more visible. Tourism is not widely recognized locally as a key economic development strategy at this time, but there has also been some positive movement in that direction, especially during the course of this study. When a community values tourism and is perceived as welcoming to visitors, a path for success emerges. Physical Infrastructure: Generally. there is adequate physical infrastructure in place in Davidson County to support tourism facilities and activities. The County is an especially enviable position with regard to its well developed highway system bringing a constant stream of high traffic to the area along Interstate 85, US 52, US 64 and to a lesser extent NC 49. Utilities such as water, natural gas and high-speed internet access are also generally available. An exception is public sewer service, which is limited to urbanized areas and would likely be necessary to support any large-scale or intensive land uses such as food service establishments in outlying areas such as High Rock Lake. Visitors' Centers: Both Lexington and Thomasville operate visitor's centers that serve the needs of visitors traveling to Davidson County. The County can best serve visitors by working cooperatively with the Lexington and Thomasville facilities making a separate visitor center for Davidson County unnecessary. A specific objective for the Thomasville center is to relocate to a site accessible from Interstate 85 in the near future. # Strategy 2 – Build a Positive Image It often said, "perception is reality". Perhaps nowhere else is this more applicable than in attracting visitors. In short, people will visit areas that they perceive to be friendly, inviting, safe, of value, and welcoming. It is fortunate that we live in an age where there are so many potential methods of reaching potential visitors with a positive, welcoming message. The other side of the coin is that the public is exposed daily to a wide variety of media messages, not all of which may be positive. In this respect, Davidson County faces some major challenges. The Need for a Positive and Compelling Overall "Story": Perhaps the most critical missing element in an overall tourism development strategy for Davidson County is a cohesive and compelling "story" associated with the County. For example, when considering whether to visit Florida (sunshine), Las Vegas (nightlife), or Colorado (outdoor adventure), certain immediate associations occur in the minds of potential visitors. The same is true for any product, for example automobiles Toyota (reliability), Volvo (safety), Jaguar (excitement) or Mercedes (luxury). Davidson County must come to grips with this challenge immediately. if it is to succeed in attracting visitors. It is especially important to recognize that the attributes that make the County a good place to live and work may not be successful in attracting visitors who are generally seeking unique experiences that can not be found in their own communities. For example, being a "safe" or "quiet" community, while positive, probably has limited appeal for visitors who are seeking unique experiences in a competitive marketplace. Davidson County will need to craft consistently positive, wellfocused and strategic messages and weave these into a uniquely welcoming overall story. Examples of qualities that have been discussed include heritage, natural beauty, relaxation, sense of "home and hearth", outdoor activities and affordable dining. The County needs a message that serves as a "brand", sets it apart from competitors and provides a strong reason for someone to visit the area. More importantly, this message will serve as a
beacon—it will be far easier to achieve success in the field of tourism if the residents and leaders of the County know which values and qualities it wishes to share with visitors. Overcoming Negative Images: It is unfortunate that the County has received perhaps more than its due share of negative publicity over the past several years. It seems to be the case that a substantial segment of the public in the region have been influenced in their perceptions of Davidson County and are somewhat cautious about visiting the area, especially given the fact that tourism is a highly-competitive business and that other alternatives for the tourist dollar are abundant. The County can begin to turn the tide by consciously and skillfully crafting a positive message about the County and strategically communicating this message to its target audiences. <u>Public Relations Campaign</u>: Because the County is beginning to achieve a critical mass of quality attractions, it is important that it immediately launch a public relations campaign to ensure the success of these and other attractions. It is important that these attractions be defined positively. For example, the Yadkin Valley Viticulture Region and the County's role in this region should immediately be branded in a positive fashion and shared with a broad audience. Some examples of how the County might move aggressively to define itself include: - targeted media releases featuring area attractions - cultivation of media contacts and travel writers through familiarization tours - hosting of events - e-mail distribution lists with "facts of the month" While the specifics of such a campaign are beyond the scope of this report the Tourism Development Partnership, in conjunction with its multiple local tourism development allies should take the initiative to define itself rather than leave this job to others. The good news is that many outlets exist for delivering this message and that these outlets require a relatively small expenditure of public funds. # Strategy 3 – Provide High Quality Visitor Services Communities that do an outstanding job of serving the needs of visitors maintain a strategic advantage in the intense competition of tourism dollars. By ensuring that visitors have a first-rate experience, Davidson County can make a huge stride toward establishing a viable tourism industry. **Information Technology:** Visitors turn increasingly to electronic means of accessing information related to tourism destinations and experiences. By emphasizing the delivery of information in electronic form via the Internet, Davidson County can begin to claim a powerful strategic advantage. The County has already taken a prudent step in this direction by supporting a website devoted to tourism maintained by the Davidson County Tourism Development Partnership. Now that the foundation of the website is in place, the next step will be to develop a highquality, user-friendly interface with powerful interactive capabilities. For example, the website could enable the user to conduct a virtual tour of the interior of the main meeting hall facility at Camp Walter Johnson, shop for furniture at Thomasville or Timberlake Galleries, view menus at barbecue restaurants, conduct a virtual wine tasting at Childress Vineyards, or listen to live music and view menus at local barbecue restaurants. The capability to achieve these objectives is readily available and relatively inexpensive. It is achievable and has the potential to have a major positive impact. Good examples of searchable interactive tourism websites can be found at www.exploreasheville.com and www.visitnc.com/tools_search.asp. The county's tourism website could become self-supporting through advertising and listing fees. Other capabilities of the website that should be included are: - Current community event postings - GPS-linked databases that provide visitors detailed driving directions to attractions - Tailor-made tours based on visitor preferences. For example, the user can design a uniquely individual tour of antique shops based on available time, budgets and types of antiques. - Downloadable detailed maps - Webcasts of local radio stations or major events such as the Barbecue Festival - Cooperative links to and from the websites of local and regional attractions such as the Denton Farm Park, Old Salem or the ACC Tournament or Furniture Market. - Electronic ticketing for local events - Electronic reservations for dining and overnight accommodations. In addition to the website, other examples of information technology that would provide a strategic advantage to Davidson County include: - Promotional CDs and DVDs showcasing area attractions distributed to travel writers, convention coordinators and potential visitors. - Readily available wireless Internet access in central locations such as visitors' centers and coffeehouses. - Informational kiosks in visitors' centers and at major attractions that would provide access to the County's tourism website. - Self-guided tours using cassettes and CDs. Hospitality Training: Many visitors gain their strongest impressions of an area from their interactions with average people during the course of their daily lives. If local residents believe that their area has something to offer and are skilled at communicating this belief, visitors are encouraged to visit and spend their time and money in the community. A formal program of hospitality training offered to employees of overnight accommodations, restaurants, downtown merchants, fast food establishments and convenience stores would be immensely constructive in Davidson County's effort to establish a viable tourism industry. For example, the draw of Boone's Cave Park would be magnified by efforts to teach the history of the early settlement of Davidson County and its impact on American history to park rangers and tourism guides. The training could be implemented through Davidson Community College or the Tourism Development Partnership. **Alcohol Availability:** North Carolina alcohol policy is governed by the North Carolina Alcoholic Beverage Control Commission (ABC). The 1937 Control Act provided for a control plan under which no county or city in the State would be required to sell alcohol unless first approved by the voters. Today North Carolina is a "local option" state with 49 county and 106 municipal ABC boards that sell spirituous liquor at retail locations. In addition, alcohol beverage sales may be legal at both on and off premise businesses based on local voter approval. Detailed information regarding the sale of alcoholic beverages in North Carolina, including availability and revenues generated can be found at www.ncabc.com. Table 23 provides a summary of the availability of alcoholic beverages in Davidson County. A detailed explanation of this table can be found at www.ncabc.com/xo/. Table 23 – Availability of Alcohol in Davidson County | Entity | Malt Beverage | Unfortified Wine | Fortified Wine | ABC Stores | Mixed Beverages | |------------------------|--------------------|-------------------------|----------------|-------------------|-----------------| | Davidson County | No | No | No | No | No | | High Point | Yes | Yes | Yes | Yes | Yes | | Lexington | Yes off 18B-603(d) | Y 18B-603(c) | Yes | Yes | Yes | | Thomasville | Yes off 18B-603(d) | Y 18B-603(c) | Yes | Yes | Yes | The sale of alcoholic beverages is generally not permitted in Davidson County outside of Lexington, Thomasville, and High Point. Davidson County does not have an ABC Board. Lexington established a board in 1972 that had income of \$2.5 million in 2004, while Thomasville's board, established in 1999, had 2004 income of \$1.87 million. The discussion of alcohol sales in Davidson County may potentially be controversial and divisive. However, it has been the experience of many counties in North Carolina that tourism activities and revenues are greatly enhanced by the availability of alcohol. Such a choice must be consistent with local culture and values, and many factors must be considered when balancing the pros and cons of alcohol sales. # Strategy 4 – Aggressively Market and Promote "Ready" Assets Davidson County is fortunate to have achieved a critical mass of tourism attractions over the last several years. Some for these attractions have been present for a number of years, and have been strengthened by the emergence of world-class facilities such as Childress Vinevards and Timberlake Galleries. The foundation on which to build a dynamic tourism industry is no longer a pipe dream—it is a reality. The County's most immediate challenge is to ensure the success of these "ready" attractions which represent substantial investments of private resources and which will serve as a barometer of the County's progress in fostering future tourism development. Much like a shopping mall has anchor tenants around which smaller tenants cluster and develop cooperative working relationships, the County's primary anchor attractions (listed alphabetically below) will serve as the major lures for visitors and as initial building blocks that are ready to receive visitors and will offer a quality experience. It will be important to promote and market these primary anchors within the context of the "overall story" discussed previously, and devise unique and effective strategies for each attraction. A comprehensive marketing strategy should be prepared by a marketing professional. Potential marketing and promotion strategies for the county's "ready" assets are outlined below. ## **Primary Anchors - Place Attractions:** - Barbecue Restaurants - Camp Walter Johnson - Childress Vineyards - Davidson County Historical Museum - Denton Farm Park - Downtowns (Denton, Lexington, and Thomasville) - High Rock Lake - Richard Childress Racing - Thomasville and Lexington Furniture Companies - Timberlake Galleries - Vietnam Memorial - Yadkin Valley Viticulture Region -
Barbecue: Promote the uniqueness of the Lexington barbecue tradition by placing it more broadly within the context of Southern cuisine. For example, develop cooperative working relationships with Calabash Seafood, Crooks Corner in Chapel - Hill, and others to refer visitors and to interpret the tradition of Southern cuisine to a wide national audience. The Lexington barbecue tradition should be kept authentic and original, and marketed in a strategic manner to a larger audience in a larger context. - Camp Walter Johnson: This facility is a largely unknown and undiscovered gem in the southern section of the County along the shores of High Rock Lake. It offers first-class meeting and dining facilities, recreation, and overnight accommodations. Because of Davidson County's central geographic location within the State of North Carolina, the Camp could serve as a preferred location for religious, governmental, educational and non-profit conferences (www.salarmy.org/cwj). - Childress Vineyards: Opened to the public in November 2004, this worldclass facility is a crown jewel of Davidson County tourism. Its appeal and power to draw visitors is vast and it has enormous potential for hosting premier events. On a day-to-day basis the Vineyards will draw substantial numbers of visitors. Cooperative working relationships should be developed among the Vineyards and other anchor attractions such as Timberlake Galleries and Uptown Lexington, to provide a unique visitor experience featuring food, art and home furnishings. In addition, the Vineyards could host a wide range of outdoor events including outdoor concerts and small-scale conferences. Because of Childress Vineyards' strategic location near Interstate 85 and its proximity to the Charlotte metropolitan region, it is especially important that it be marketed as the "Southern Gateway to the Yadkin Valley Viticulture Region". (www.childressvineyards.com) - **Davidson County Historical Museum:** The Davidson County Historical Museum is located in the Old Courthouse on the Square in Historic Uptown Lexington. The Courthouse itself is a historical treasure, built in 1858. On the National Register of Historic Places since 1971, the Old Courthouse is regarded as one of the foremost examples of temple form architecture in the southeastern United States. The museum offers exhibits, programs and other activities that capture the history of Davidson County through local artifacts, photographs and archival materials from growing collections. In addition, the second floor courtroom remains intact as it was when serving the community in its original capacity. Visitors can view the judge's bench, jury box and prisoner's holding cage. The county's Historical Museum serves an important role in generating visitors to Davidson County and provides the following tourism development assets: - Public access to a significant historic building that enjoys a key location in Uptown Lexington. - An experienced and knowledgeable staff serving as a vital information and referral center for heritage tourism sites and events across the county and region. - Permanent exhibits providing visitors an orientation to Davidson County. - Changing exhibits such as the upcoming show highlighting Davidson County's remarkable home front contributions to WWII efforts that 'refresh' the story of the county's heritage, and help residents understand who they are and what they want visitors to know and understand about the county. - Professional long-term management of a strong permanent collection of local artifacts. - Online access to this catalog will soon be available through the county's website, providing a dynamic tool for potential county visitors interested in heritage tourism. The Historical Museum could develop a creative niche that broadens its attraction to visitors from beyond the County's borders. For example, Davidson County is a very old county within the context of American history and represents a variety of eras including: - A frontier community of North Carolina during the mid-1700s - An agricultural center from the mid-1700s through the late 1800s - A manufacturing center from the late 1800s until recently. This story can be told in numerous ways through exhibits and conferences. The Museum could coordinate with the genealogical resources of the Davidson County Library and Boone's Cave Park to interpret the migration and early settlement of the County by English Quakers, German Lutherans and Reformed, Scots Irish Presbyterians, and African-Americans, etc. in a manner similar to that of Old Salem with Moravian history. It would also be interesting to explore the history of furniture production and the origins of the Piedmont's industrialization, as well as the Native American and African American legacies in the area. (www.co.davidson.nc.us/museum/) - Denton Farm Park: The Denton Farm Park is the site of three annual major events – the Southeast Old Thresher's Reunion, Horse and Mule Days, and Doyle Lawson & Quicksilver's Bluegrass Festival. The Farm Park offers campsites and is located 20 minutes south of Lexington off NC109 and NC47. (www.threshers.com/farmpark/index.html) - <u>Downtowns</u>: The importance to tourism of Davidson County's three downtowns: Denton, Lexington and Thomasville cannot be overstated. The health, vitality, and economic assets of these downtowns will strongly influence and determine whether tourism as an economic development strategy will succeed or fail. Visitors tend to judge an area by the attractiveness of its downtowns. As the community "welcome mat" the County's three downtowns have great tourism potential that must be aggressively pursued. Each downtown must continue to pursue development of compelling tourism assets that can act as a magnet for visitors. For example, Uptown Lexington has made substantial investments in its streetscape and pedestrian access improvements and is attracting visitors through fun and creative events and public art initiatives. Study participants suggested that each downtown define and develop a critical mass of resources within a few key blocks. For example, Lexington could pursue a furniture museum, barbecue museum, and train depot restoration in and around the "Depot District"; Thomasville could pursue a Music Hall of Fame and farmers' market; Denton could pursue a craft and heritage museum, an agri-business museum, and a textile interpretive center. The degree to which downtowns are developed and serve as draws for visitors is unlimited, and is subject only to the imagination and creativity of local leaders and entrepreneurs. Nighttime activities such as restaurants and coffeehouses are especially needed, both to draw visitors and to attract younger professional people to the area. Pedestrian-oriented activities such as antique shopping, art galleries and specialty stores are also critical. There is a golden opportunity for small to medium-sized communities in the Piedmont to develop vibrant, walkable, shoppable downtowns with a critical mass of nighttime activities. By aggressively pursuing and developing these vital characteristics as successful communities of similar size have done around the state (e.g. Asheville, Blowing Rock, New Bern, Wilmington) Davidson County's downtowns can enjoy a significant increase in visitors and tourism dollars. For example, downtown Denton could be developed as a center of innovative dining, including a variety of ethnic restaurants. With the music management expertise of the nearby Denton Farm Park, which has successfully held many major music festivals, nighttime activities centered on bluegrass and other types of traditional music could prosper and draw significant numbers of visitors from nearby Charlotte. The North Carolina Main Street Center www.ncdca.org/mainst/ is an available resource that can be tapped for its expertise in downtown revitalization. www.uptownlexington.com www.ci.thomasville.nc.us High Rock Lake: Located 15 minutes south of Lexington on NC 8, High Rock Lake is one of the best fishing holes in the Southeast. The B.A.S.S. Masters Classic Bass Tournaments were held at High Rock Lake in 1994, 1995 and 1998. The shallow lake is best known for largemouth bass, but - fishermen also reel in bream, catfish, crappie and striped bass. High Rock Lake is a potentially significant magnet for tourism dollars but merits study as part of a separate management plan to raise the quality of development and overall aesthetics of the Lake area. The County can play a significant role in the renaissance of High Rock Lake through the use of its land use regulatory authority. - Richard Childress Racing, RCR Museum and NASCAR: The drawing potential of RCR specifically and NASCAR generally is immense. The sport is very popular in the community and region, and the region is recognized nationally and internationally with NASCAR. The marketing staffs at RCR and NASCAR have done a tremendous job of building the sport, and many good lessons can be drawn from the NASCAR experience and the marketing savvy and expertise that have consistently been demonstrated. Davidson County should continue to support the efforts of RCR to develop the RCR museum near Welcome, as well as related facilities in the region. including the proposed NASCAR Museum in Charlotte. Coordination among facilities in Davidson and the proposed High Rock International Raceway just over the Yadkin River in Rowan County should also be supported. Construction on the multimillion-dollar High Rock track project is expected to begin in the fall of 2005 and be completed by the summer of 2006. Partnerships and networks with nearby Roush, Petty and Labonte facilities in Randolph County as well as the NASCAR cluster near Mooresville and related businesses such as CV Products should be actively promoted in a
coordinated fashion and perhaps as part of a formal thematic trail (http://www.rcrracing.com/museum/index.asp, www.rcrracing.com, and www.nascar.com). Thomasville and Lexington Furniture: The furniture industry has historically been a major component of the County's economy and has enormous potential to attract visitors to Davidson County. Not only are the Thomasville and Lexington names synonymous with high quality furniture, but there are many other smaller manufacturers and craftsmen in the area that provide a very compelling and interesting attraction for visitors. The Tourism Task Force discussed many ways for the furniture theme to be developed further as a tourism attraction. Although a single preferred alternative did not emerge during the course of this study, there appears to be a great deal of interest and energy surrounding the topic. It is recommended that, as a follow-up to this report, a task force be convened and charged specifically with the mission of creating multiple niches for furniture-based tourism for Davidson County, with a specific focus on revitalizing downtown areas. www.highpointfurniture.com. www.furniturefind.com, www.thomasville.com www.lexington.com The story of the Green Front Furniture Company based in Farmville, Virginia is a very interesting case study of a unique furniture retailing approach. Green Front, voted *Retailer of the Year* several times, defies conventional business wisdom. Only advertising occasionally, it spends just a small percentage of what its competition will spend on marketing campaigns. The Farmville location, located an hour from any metropolitan area, is not open in the evening or on Sunday. Nevertheless, Green Front continues to show steady growth. Over the years, the thriving furniture business revitalized Farmville and put money back into the community with increased customer traffic and contributions to local non-profit organizations. In turn, local residents and businesses continue to patronize the business. The largest percent of customers, however, are not from the Farmville area. Out-of-town visitors stay in local hotels and bed-andbreakfast inns, dine in local restaurants, and shop at the variety of small businesses that line the streets of downtown Farmville: All to experience "destination shopping" at Green Front Furniture. For Green Front – as well as the Town of Farmville and its neighboring businesses – cooperation has been a 'win-win' situation. (<u>www.greenfront.com/ourstory.html</u>) Timberlake Galleries: Located at 1714 East Center Street Extension in Lexington, The Bob Timberlake Gallery invites visitors to step into the artist's life and immerse themselves in his world. The Gallery itself is truly a work of art and offers a shopping experience that visitors find unique and appealing. The Gallery hosts paintings, gifts and collectibles, memorabilia, home furnishings and accessories, and apparel. The Gallery is a world-class facility that should be aggressively promoted and can assist greatly in establishing Lexington and Davidson County as a center of quality art and home furnishings. www.bobtimberlake.com/ - North Carolina Vietnam Veteran's Memorial: Located between Lexington and Thomasville on Interstate 85 is the North Carolina Vietnam Veteran's Memorial. Construction of the memorial honoring the more than 216,000 North Carolinians who served in Vietnam was funded by private donations and is built on a 1 1/2 acre landscaped site. The memorial is constructed of North Carolina made bricks and lists the names of more than 1,620 North Carolinians killed or missing in Vietnam. The memorial reflects the proud tradition of patriotism and loyalty to our country by North Carolina's dedicated servicemen and women. The Memorial could be promoted as a heritage asset reflecting Davidson County's tradition of service and commitment to traditional values. It will be especially important to promote the Memorial to regions which have high concentrations of military personnel. and to connect the Memorial to other military-related attractions in the state and region. - Yadkin Valley Wine Trail / American Viticultural Area: The emergence of the Yadkin Valley Viticultural Area, of which Davidson County is a part, presents a superior opportunity for tourism promotion and development. With a superb combination of sun, soil and soul, the Yadkin Valley region of North Carolina is rapidly gaining a reputation for growing high-quality grapes and producing world-class wines. This wine region benefits from what many winemakers consider the best "terroir" in North Carolina. In recognition of these unique features, the federal government approved the Yadkin Valley Viticultural Area in 2003 www.cellarnotes.net/approved american viticultural.html. The Yadkin Valley Wine Trail website www.allamericanwineries.com/nc/yvwt/ was established to provide a single stop for wine lovers seeking information about the wine, wines, wineries, vineyard, vineyards, and other supporting businesses in the Yadkin Valley. The Yadkin Valley boasts historic links that stretch from the Moravian settlers in the 1750s to Mayberry. The region hosts a wide range of wine festivals and tasting events, music festivals. and craft and antique fairs. There are currently fourteen operating wineries and vineyards along the Yadkin Valley Wine Trail, open to the public for winery or vineyard tours, tasting and sales. Davidson County should play an active role in marketing and promoting this growing tourism industry, and position itself as an excellent place to both begin and end a tour of the region's premiere viticulture attractions. # **Primary Anchors - Event Attractions:** - Barbecue Festival - Everybody's Day - Multi-Cultural Festival - Bassmasters' Tournament at High Rock Lake - Thresher's Reunion - Christmas Open House A brief description of each event attraction and suggested marketing strategies are included below: - Barbecue Festival: Held in Uptown Lexington on an October Saturday, the Barbecue Festival pays tribute to the Lexington style of slow cooked barbecue. Over 400 exhibitors sell handmade crafts and food to the 150,000 visitors to the street festival. Five stages of entertainment showcase local and national artists. Piglet Land is a special section of the festival with rides and games for children. Sporting events such as the Tour de Pig and BBQ Festival Tennis Tournament occur on Saturdays prior to the Festival. As perhaps the County's premier event, there is merit in examining the potential of expanding the festival to a two-day event. (www.barbecuefestival.com) - Everybody's Day: This annual fall festival in downtown Thomasville provides a pleasant day of fun and excitement for ...well, everybody! Highlights of the festival include 200 art and craft vendors, a large festival food court with 25 vendors, three stages of entertainment, children's rides and games, and a golf tournament. The County should continue to promote and cross-promote this local event. (www.everybodysday.com) - Bassmasters' Tournament at High Rock Lake: This is a major event that draws thousands of visitors. Recent effort to link the lake with Davidson County and Lexington rather than to competing communities should be continued. Lexington will serve as the host city for the 2005 tournament. (www.visitlexingtonnc.org/attractions/highrock.asp www.espn.go.com/outdoors/bassmaster) Southeast Old Threshers' Reunion: This five-day annual event is considered "the greatest steam, gas and antique farm equipment show in the southeastern U. S.". Located on the 100-acre Denton Farm Park, this five-day event hosts multiple exhibits and demonstrations and provides a range of refreshments and entertainment. Key attractions include restored old tractors and other farm machinery, a restored steam locomotive engine, passenger cars, caboose and on-site track, a restored working steam shovel, and restored Richmond Reid Plantation buildings moved from the banks of the Yadkin River. (www.threshers.com/farmpark) Multi-Cultural Festival: This day-long festival includes culinary cuisine, music, and dance in five recreated villages featuring the Latino, Native American, African American, Asian and Pioneer cultures of Davidson County. Sponsored by the Lexington Parks & Recreation Department in early May each year at Finch Park, this festival is growing in popularity and attendance for county and area residents. (www.lexingtonnc.net/recreation) Christmas Open House: This event held annually on the Sunday before Thanksgiving in Historic Uptown Lexington, has quickly become a holiday tradition. Featuring horse-drawn carriage rides, photos with Santa and Mrs. Claus, musical performances, Victorian carolers and rides on the North Pole Express Train, attendees also explore the many unique Uptown Lexington specialty shops to find the perfect gift. (www.uptownlexington.com) Old Time Square Dance: Held the third Saturday of each month in the Denton Civic Center, the square dance features regional bluegrass and old-time bands, clogging and flatfoot dancing as well as Appalachian-style square dancing. (www.geocities.com/dentondance/) Fantastic July 4th Festival: This annual festival, sponsored by the City of Lexington Parks & Recreation Department at Finch Park, includes amusement rides and live musical entertainment. The highlight of the celebration is a "Fireworks Extravaganza" at dark. (www.lexingtonnc.net/recreation) Memorial Day Celebration: Held annually in downtown Thomasville, this is North Carolina's largest Memorial Day celebration. The celebration includes a parade down Main Street with military leaders, POW's, Purple Heart recipients, and military equipment. The event culminates at Cushwa Stadium with bands and military fly-overs. Secondary Attractions: The following attractions could be considered as
secondary anchor "place" and "event" attractions. Much like a shopping mall has anchor tenants around which smaller tenants cluster and develop cooperative working relationships, these secondary attractions complement the primary anchors and build mutually beneficial relationships. ## **Secondary Attraction Places:** - Beds and breakfasts - Historic inns - Recreational vehicle parks - Arts United for Davidson County ## **Secondary Attraction Events:** - Groundhawg's Day - Summer Strolls - Nighttime Activities in Uptown - Tour de Kale # Strategy 5 – Develop New Assets Several top-priority opportunities are available to expand the offerings of tourism attractions in the County. These potential places and events have arisen in different ways, some through this study process, some independently, and some have been in the developmental stages for several years. It is important that the County unite in its efforts to mobilize support for developing these attractions, as each will play an important role in generating a dynamic offering of attractions to potential visitors. Potential new assets are listed alphabetically below. Detailed plans for the development of these new assets are beyond the scope of this report but will be essential in establishing a common vision and assembling necessary resources for project implementation. Some of the critical strategic ideas behind each potential new place asset are described below. ## **New Assets - Place Attractions:** - ALCOA / Tuckertown Park - Barbecue Coupled with Music - Barbecue Museum - Boone's Cave (interpretation and improvements) - Multi-Purpose Complex - Downtown Dining and Entertainment - Interstate 85 and US 52 Anchors - North Carolina Music Hall of Fame - Thematic Trails - Alcoa/Tuckertown Park: Plans for a possible Alcoa Park on Tuckertown Lake in southwestern Davidson County are described in detail in Chapter 4 – Parks and Recreation Recommendations above. In summary, an opportunity exists via the Federal Energy Regulatory Commission (FERC) re-licensing process for Davidson County to acquire a large site along Tuckertown Lake that is currently owned by ALCOA. If negotiations are successful, the Park will present a unique opportunity for expanding tourism in the southern part of Davidson County. The wide range of - potential recreational activities at the proposed park including boating, fishing, hiking, horseback riding and camping, coupled with the potential for privately-operated bed and breakfasts in the surrounding area and the nearby Camp Walter Johnson create an opportunity to build a critical mass of high quality outdoor recreation-based tourism assets in the southern portion of Davidson County. - Barbecue Coupled with Music: A very interesting opportunity exists to couple live music with barbecue restaurants in the area. Music, especially traditional music such as bluegrass, blues and gospel complement the dining experience for visitors as well as local residents. There has been resurgence in interest in these forms of music. For example, MerleFest now draws more than 78,000 participants to North Wilkesboro including more than 100 artists and bands that perform on one or more of the festival's thirteen stages and annually produces a boost to the regional economy exceeding \$15 million. (www.merlefest.org) Restaurants interested in exploring this idea further can be directed to appropriate resources for locating performers such as Carolina Music Ways (www.carolinamusicways.org), the Piedmont Blues Preservation Society (www.piedmontblues.org), and radio station WPAQ in Mount Airy. Specific formats for presenting music should be determined by the restaurants themselves. For example, some restaurants may wish to hold performances indoors year-round while for others an outdoor facility, which operates only during selected months might be appropriate. It has been suggested that events could be chaired or organized by Arts United and hosted by local restaurants. - Barbecue Museum: A study group has been exploring the potential for a museum devoted to the Lexington barbecue tradition. The project is in the conceptual stage and when complete its recommendations should be incorporated into the overall strategy for developing new tourism assets. - Boone's Cave Park: The Park seems to suffer most from a lack of steady visitation, which in turn creates an atmosphere for abuse because few "eyes" are on the Park at any given time. There seems to be a general lack of knowledge or appreciation of the historical and cultural significance of the Park both locally and regionally. In isolation, Boone's Cave Park will continue to struggle. A coordinated strategy is needed to make the Park the focal point of the early history of the Boone family in Piedmont North Carolina. The history of the early settlement of the Yadkin River Valley by English, Scots-Irish and German immigrants needs to be broadly interpreted to open doors for building strategic allies and funding and for expanding the visitor experience. Combined with the recreation improvements recommended in Chapter 4, the Park's tourism strategy should also include a strong public educational component, beginning with county residents, to help increase park visitation, build allies for preservation of the Park, and link the Park to related sites locally, regionally and nationally. For example, Salisbury where Boone traded, Mocksville where his parents are buried, the upper Yadkin Valley where Boone lived in various locations in his early days, the City of Boone his namesake, the States of Pennsylvania (his birthplace), Missouri (his last home) and especially Kentucky, where the legend of Daniel Boone has achieved mythic proportions. Boone's journey reflects a common path of many early residents of Davidson County and if interpreted creatively and energetically, can draw visitors from throughout the nation to Boone's Cave Park. Pursued strategically, the Park can be a major focal point for the preservation of frontier Piedmont North Carolina history. It matters little that we are uncertain that Boone himself visited Boone's Cave—the connection can and - should be established conceptually. Visitors can be referred to the Park through cooperative regional alliances with partners such as Old Salem. Town Creek Indian Mound. Horn in the West and Historic Hillsborough and Salisbury. Once the Park begins to achieve a critical mass of visitors, it can in turn serve as a catalyst for the development of additional attractions in Davidson County that interpret the lives and history of its residents, such as the African-American experience at Petersville and the German experience in many rural churches and cemeteries scattered throughout the County. - Multi-Purpose Complex: Plans for a proposed multi-purpose complex consisting of a centrally-located sports facility and/or agricultural facility are discussed in detail in Chapter 4 – Parks and Recreation Recommendations. The tourism potential of such a complex could be very strong, by providing a highquality venues for amateur sports tournaments, equestrian events, performances, a farmers' market, and arts co-ops. The possibility of attracting visitors for overnight stays and using the complex as a referral point or staging area for other area attractions and events such as cycling tours, trail rides, and music festivals should be fully explored if the complex becomes a reality. - Downtown Dining & Entertainment: The continued revitalization of downtown Denton, Lexington and Thomasville is critical to a successful tourism development strategy. Specific strategies should focus on - creating unique dining and entertainment experiences for visitors in addition to the barbecue/music combination discussed previously. For example, moderately upscale restaurants should be established to offer a variety of unique visitor experiences and should be coupled with arts and crafts galleries, performances at downtown facilities, and unique shops to create a positive image attractive to visitors. - Interstate 85 and US 52 Anchors: Davidson County is very fortunate to be served by modern, high-capacity Interstate standard highways. Interstate 85 and US 52 regularly bring a very large flow of traffic through the County. Over 54,000 cars per day travel past the intersection of NC 109 and I-85 near Thomasville. Interstate 85 is the primary route between Washington DC and Atlanta, shuttling a neverending stream of people and their disposable income through Davidson County. These travelers represent a market that can be readily tapped in multiple ways. The County should move aggressively to recruit retailers that can serve as magnets for attracting visitors and their dollars. as well as a means for channeling visitors through a system of referrals to other attractions in the area. Because of the high volume of traffic and potential customers, it is likely that private business will be eager partners. For example, Cabela's (www.cabelas.com) is a large retailer of outdoor equipment but does not have a strong presence in the Southeast. The nearest stores appear to be in Wheeling, West store of this type and magnitude on I-85 or US 52 could help to establish the identity of Davidson County as an outdoor destination. Similarly, Country Curtains (www.countrycurtains.com) has a strong presence in the Northeast but not the Southeast. Well-known through its catalog business, the presence of a visible store on I 85 or US 52 could reinforce the image of Davidson County as a home accents and furnishings center. These are merely hypothetical examples—the opportunities are limitless. Virginia and Gonzales, Louisiana, A Davidson County could also capitalize on its high profile location by working with State and Federal leaders to develop anchor facilities that serve the traveling public. Some examples of public partnerships that come readily to mind are the very impressive Tamarack center near Beckley, West Virginia
(www.visitwv.com/tamarack.cfm) as well as North Carolina's five Farmers Markets (www.ncagr.com/markets/facilit/farmark/). North Carolina Music Hall of Fame: Over the past five years, the North Carolina Music Hall of Fame Board has explored multiple potential opportunities to secure funding and a possible site for the proposed museum. The Board has collected extensive memorabilia covering artists in several music genres including jazz, blues, blue grass, opera, rock and roll and beach music. In addition, the Board has compiled a list of over 270 well-known artists, composers and producers with roots in North Carolina and conducted a series of inductions including Kay Kyser from Rocky Mount, Ronnie Milsap from Robbinsville, Loonis McGlohon from Charlotte, Victoria Livengood from Thomasville and Billy Scott from Charlotte. #### Thematic Trails: - NASCAR coordinate RCR with nearby Petty, Roush, Labonte and Mooresville area - Barbecue/Southern cuisine - German heritage - African-American heritage with Petersville as the hub - Furniture - Yadkin Valley Wine - Civil War Trail - Trading Path (<u>www.tradingpath.org</u>) - Underground Railroad (www.nationalgeographic.com/railroad) - Boone's Path to Kentucky - Art Galleries & Studios including Essick, Arts United, Timberlake and local artists and craftsmen. Model after the highly successful arts/crafts trails developed by Handmade in America in Western North Carolina www.handmadeinamerica.org #### **Potential New Asset Events:** - Lake-based festival - Two-day Barbecue Festival - Two-day Everybody's Festival - Spring festival "Art in the Vineyard" - Piedmont frontier festival - German history conference - Furniture festival - Hairston Reunion satellite events - Geocaching (www.geocaching.com) # Strategy 6 – Protect Private, Sensitive or Endangered Resources Certain resources are not appropriate to develop or market to visitors, either because they are not well-equipped for visitation or because they are very sensitive. Examples include historical cemeteries in rural areas or events that are essentially private such as the Hairston Reunion and other family gatherings. While a full discussion of this topic is beyond the scope of this report, the need to protect and recognize the importance of these resources is very important. A plan should be devised for protecting historic cemeteries as well as tapping into the potential to establish Davidson County as a location for events or satellite events for large gatherings such as the Hairston Reunion, which draws an estimated 5,000 annual visitors from around the country to its host community. These visitors' needs for overnight accommodations, meeting spaces and dining facilities can be best served by working proactively with the sponsors of these events to create a welcoming and positive atmosphere. # Strategy 7 – Research Opportunities ("Diamonds in the Rough") Several opportunities are present to develop tourism assets that have possibly been overlooked or whose potential for attracting visitors is not well-recognized. This is often the case simply because the roots of these resources may have occurred very long ago or because they are so everpresent that they are not viewed locally as being of relevance or of value to visitors. Some examples of "diamonds in the rough" are provided below that may have strong appeal to people in other communities. The focus of this strategy should be on discovery, research, education and interpretation. **Piedmont Frontier Heritage – Native** American Culture, Early European Settlement, and the Boone Family Legacy: It might come as a surprise to many local residents, and certainly to many visitors, that at one time the upper Yadkin River Valley was America's frontier. It was a wild and untamed wilderness and the Native American history is fascinating. The archaeological resources from this era in the region are world-class and include sites such as Hardaway in nearby Stanly County and Town Creek in Montgomery County. Early exploration and European contact with Native Americans is chronicled in John Lawson's Journey (1701) and describes the land in and near Davidson County before European settlement began in earnest in the 1730s. Because our region is often marketed and schoolchildren are taught to view our region as an "industrial dynamo", its early cultural roots have been largely under-appreciated. This feature of the region and its unique cultural assets may have strong appeal to visitors from other areas. - European visitors are very interested in Native American culture and often list it as their top interest - A strong link could be established with Philadelphia because this was the origin of most of the early German settlers of Davidson County. Immigrants arrived from Europe. often sailing from Rotterdam Holland and arriving in Philadelphia. Land soon became scarce in Pennsylvania and settlers began traveling down the Great Wagon Road from Philadelphia through the Shenandoah Valley and into the Upper Yadkin Valley. A visit to Bethany, Pilgrim or Jersey church cemeteries brings the German influence into sharp focus. Many Americans of German descent from throughout the nation can trace their family lineage to Davidson County. This is a tourism market waiting to be captured if marketed strategically through genealogical media or perhaps through the national publications of the Lutheran and Reformed churches. - The Boone Family emigrated from Pennsylvania into the Upper Yadkin Valley and settled near present-day Mocksville around 1750. Daniel Boone's parents, Squire and Sarah Boone, are buried in the Old Joppa Cemetery in Mocksville. The Boone family were English Quakers. Local lore has it that the Boone Family spent their first winter on the far shore of the Yadkin River in Davidson County at Boone's Cave. Although it might be difficult to establish this fact historically, the Park should seize the initiative and begin a major effort to interpret early Yadkin frontier history at the Park through exhibits, workshops and activities. With greater understanding and appreciation of its history, the Park will be less susceptible to vandalism and abuse. Because the early settlement of the States of Kentucky and later Missouri was by setters from the upper Yadkin Valley, and because the Boone legacy is more strongly recognized and marketed in these states, Davidson County may wish to develop strategic partnerships with these areas. African-American Settlement and **Legacy**: The history and heritage of African-American communities in Davidson County is inspirational and provides an excellent foundation for building an interesting tourism attraction. The community of Petersville in western Davidson County has a particularly interesting history and its local leaders are deserving of the County's full support in their efforts to interpret the history of their community. The direct ties of this community to the Hairston Family and the largest African-American family reunion in the United States represents an excellent tourism opportunity for Davidson County as well as a strategic avenue for positive imagebuilding at the national level. Southern Cuisine: Although barbecue is king in Davidson County, it is not alone in offering the potential for an interesting visitor experience. The many excellent southern syle eateries in the area could, with some imagination and creativity, team with barbecue restaurants and free-lance cooks to offer insight into the culture of the Piedmont and its many indigenous culinary delights and food traditions. Agritourism: Davidson County's rich agricultural heritage and rural character can serve as a valuable resource in attracting visitors. Rural communities across the country are using agritourism efforts to strengthen and diversity the local economy while simultaneously providing practical ways to preserve and support family farms. The North Carolina Department of Agriculture and Consumer Services provides farm owners with information about the development of agritourism attractions (www.ncagr.com/agritourism/). The McCoy Dairy in Cove City, NC provides an excellent example of an enterprising family using agritourism strategies to preserve the family farm and grow their business (www.adayatthefarm.com). # Strategy 8 - Develop Networks, Alliances and Partnerships It would be very difficult for any single agency or group to successfully tackle all of the issues and projects that will be necessary to support and foster a flourishing tourism industry in Davidson County. The good news is that there are many partners and allies who can assist. Finding areas of mutual benefit and common ground will be the key to success. For example, Old Salem could serve as a mentor to Davidson County in presenting its history, especially its religious history. In turn, Davidson County could serve as a strategic partner to Old Salem by providing it with a "window" on Interstate 85. #### **At The Local Level** Create Local Networks: Many local entities have common interests and can benefit by working together as a team to develop and promote tourism. In some cases, groups have already been formed and are currently working together. A specific focus on attracting visitors should be included in their deliberations. - Barbecue Restaurants - Bridal Market - Churches and historic cemeteries - Home furnishings - Vineyards - Artists and craftsmen - Racing - Outdoor sports hunting and fishing - Agri-tourism sites - Festivals and events - Team sports Create Local Linkages: The drawing power of existing and new tourism attractions can be strengthened by developing interesting and creative connections. Some of these links will be physical and exist on the ground, while others will be conceptual and exist in the mind of the consumer. - Physical Trails and Corridors: -
Boone's Cave to Wilcox Bridge and the Grants Creek Greenway - Timberlake Galleries to Childress Vineyards via Uptown Lexington corridor with directional signs and referral points - Scenic Byways, such as NC 49 and other scenic driving routes connecting regional resources such as the Uwharrie Mountains - Conceptual Trails: - Thematic Trails - Referrals among attractions that share common visitor interests or characteristics such as crafts and home furnishings, or barbecue and vineyards. Identify and Cultivate Relationships with Local Strategic Partners: The Davidson County Tourism Development Partnership can serve as a central coordinating and networking body to ensure that potential collaborators are kept current with information, shared interests are identified and positive working relationships are maintained. The following are key strategic partners who will form the core of the tourism team at the local level: - Davidson County government - City of Lexington - City of Thomasville - Town of Denton - Town of Wallburg - Town of Midway - Davidson County Economic Development Commission - Davidson County Tourism Development Partnership - Davidson County Historic Museum - Davidson County Community College - Denton Chamber of Commerce - Davidson Vision - Lexington Chamber of Commerce - Lexington Historical Commission - Lexington Tourism Authority - North Davidson Chamber of Commerce - Thomasville Chamber of Commerce - Thomasville Historical Commission - Thomasville Tourism Commission - Uptown Lexington - Arts United - Recreation departments of Lexington, Thomasville and Davidson County - Clear Lake Water Ski Association #### At the Regional Level Create Regional Networks: The County must reach out beyond its borders to entities in the surrounding region that have common interests and can be mutually beneficial in developing and promoting tourism. In some cases, groups have already been formed and are currently working together. A specific focus on attracting visitors should be included in their deliberations. - Home furnishings, for example, by working in conjunction with High Point and the International Furniture Market and Seagrove potteries. - Motorsports, by working in conjunction with Charlotte, Mooresville, Cabarrus County, Randolph County, Rowan County, - Railroad heritage, such as Spencer Shops, Historic Salisbury & Hamlet - Textiles in conjunction with the surrounding region - Sports such as regional associations that together could combine resources to attract and host major tournaments or events such as the Special Olympics - The Central Park concept, by working in conjunction with the Yadkin Pee Dee Lakes Project - Interest groups such as water skiing, cycling or equestrian associations - Arts organizations and communities in surrounding region such as Salisbury, Winston-Salem and Seagrove - Yadkin Valley Viticultural Area Create Regional Linkages: The drawing power of existing and new tourism attractions can be strengthened by developing some interesting and creative connections across the region. Some of these links will be physical while others will be conceptual. - Physical Trails and Corridors: - NASCAR corridor from Charlotte to Davidson County along I-85 - Connect greenways regionally in Rowan, Forsyth, Randolph and Guilford Counties - Civil War Marker Trail - Regional Cycling Trail - Homegrown, Handmade / NC Arts Council Trails - Davidson County as the southern gateway of Yadkin Valley Viticultural Area - Pottery Trail - Yadkin River Trail - Yadkin Pee Dee Project / Central Park - Conceptual Trails: - Southern Textile Mill Village Corridor - American Revolution "Race to the Dan" Trails - Home furnishings - Motor sports - Heritage # Identify and Cultivate Relationships with Regional Strategic Partners: The Davidson County Tourism Development Partnership can serve as a central coordinating and networking body to ensure that potential collaborators are identified and that positive working relationships are forged. The following are key strategic partners who will form the core of a tourism team at the regional level: - Piedmont Triad Partnership (www.piedmonttriadnc.com) - Piedmont Triad Host - Yadkin Valley Host / Craft Guild - Yadkin Valley Winemakers' Association - Yadkin/Pee Dee Lakes Project (<u>www.lakesproject.org</u>). The Lakes Project has recently announced a reinvigorated effort to implement the "Central Park" strategy referenced in its 1994 strategic plan. - Carolina Musicways (www.carolinamusicways.org) - On The Vine Magazine (<u>www.onthevine.net</u>) - Piedmont Craftsmen - Yadkin Valley Living magazine - Davidson County FOCUS magazine - Homegrown/Handmade / NC Arts Council #### At the State Level Create State Networks: The County must reach out beyond its borders to entities throughout the state that have common interests and can be mutually beneficial in developing and promoting tourism. In some cases, groups have already been formed and are currently working together. - North Carolina Winegrowers' Association (<u>www.ncwinegrowers.com</u>) - North Carolina Grape Council - North Carolina Pork Council - Motor sports - Sports advocates and sponsors **Create Statewide Linkages:** The drawing power of existing and new tourism attractions can be strengthened by developing some interesting and creative connections across the state. Some of these links will be physical while others will be conceptual. - Physical Trails and Corridors: - Trading Path - Civil War Trail www.visit.nc.org/civil_war/main.html - Revolutionary War Trail - Carolina Backcountry Revolutionary War Alliance - Motor Sports - Homegrown/Handmade - Conceptual Trails and Corridors: - NC Barbecue/Slow Food Center - Immigration & Settlement Heritage Conference # Identify and Cultivate Relationships with Statewide Strategic Partners: The Davidson County Tourism Development Partnership can serve as a central coordinating and networking body to ensure that potential collaborators are kept current with information, shared interests are identified and positive working relationships are farged. The following are key strategic partners who will form the core of the tourism team at the state level: North Carolina Division of Tourism, Film and Sports Development www.visitnc.com and www.nccommerce.com/tourism including Welcome Centers - North Carolina Association of Convention and Visitors' Bureaus www.visit.nc.org - North Carolina Travel and Tourism Coalition www.ncttc.com - UNC-Greensboro Department of Parks, Recreation and Tourism www.uncg.edu/rpt - NCSU Department of Parks, Recreation and Tourism Management www.cfr.ncsu.edu/prtm - State legislative delegation - North Carolina Arts Council - Appalachian State University Dept. of Parks and Recreation - UNC-Charlotte Urban Institute - North Carolina Main Street Center <u>www.ncdca.org/mainst/</u> #### At the National and International Levels Create National and International Networks: The County must reach out beyond its borders to entities throughout the country and the world that have common interests and can be mutually beneficial in developing and promoting tourism. In some cases, groups have already been formed and are currently working together. Create National and International Linkages: The drawing power of existing and new tourism attractions can be strengthened by developing some interesting and creative connections across the nation. Some of these links will be physical while others will be conceptual. - Conceptual Trials: - Underground Railroad - Great Wagon Road # Identify and Cultivate Relationships with National and International Strategic Partners: The Davidson County Tourism Development Partnership can serve as a central coordinating and networking body to ensure that potential collaborators are kept current with information, shared interests are identified and positive working relationships are maintained. The following are key strategic partners who will form the core of a tourism team at the national and international levels: - NASCAR and other motor sports - Lutheran and Reformed Church national organizations - States of Pennsylvania, Kentucky and Missouri (Boone; Great Wagon Road, Wilderness Road) - National legislative delegation, particularly Senators Burr and Dole, and Representatives Coble and Watt - Federal Energy Regulatory Commission (High Rock Lake) - Fishing Bassmasters - Home Furnishings Association # Strategy 9 – Identify, Develop and Cultivate Markets Nothing can be more important to a successful business initiative than understanding the customers it wishes to attract and their wants, needs and buying habits. There seem to be two general schools of thought on attracting visitors. One says "If you build it, they will come". In other words, if a community has a good base of resources, visitors will eventually find them. While there may be some truth to this assumption, it relies a great deal on faith and optimism. Another school of thought says "If you know your market, you can then develop the resources that will bring visitors and their dollars to your community". Nothing can be more important to a successful business initiative than understanding the customer it wishes to attract and their wants, needs and buying habits. Tourism by definition involves reaching out to potential visitors beyond the borders of the community and attracting them to visit Davidson County. Without these external markets tourism would not be considered an economic development strategy. There must be a conscious strategy to attract visitors and to encourage spending by these visitors. One of the major challenges facing Davidson County lies in answering five basic tourism development questions: - 1. Does the County want visitors? - 2. If so, how many? - 3. Who are they? - 4. What are their likes and dislikes? - 5. How do we get them here? If Davidson County can gain a razor sharp focus on its answer to these questions, it can achieve great success. While a great deal of
information has been uncovered within this study process, the answers to these critical questions are not yet clearly defined. To achieve the sharp focus that will be needed, leaders will need to step forward, to deal with some potentially sensitive issues and encourage the county to envision, embrace and implement positive change. A full-scale marketing study is beyond the scope of this study and can best be conducted by a qualified marketing firm. However, outlined below are basic observations on the markets that Davidson County could potentially draw – if it is willing to think boldly and aggressively about the future. #### **Potential Market Assumptions:** According to the Department of Commerce North Carolina was the sixth most visited state in the nation in 2004 and generated \$13.2 billion in revenue. There are 11.3 million people within a three-hour drive (i.e. 150 miles) of Davidson County and the I-85 corridor carries an average of 58,000 vehicles per day at its intersection with US29/70. Given these positive factors, new market assumptions are needed to guide successful tourism development strategies in Davidson County: - Serve national and international populations - Expect an overnight stay - Expect visitors to spend considerable amounts of money on tourism services such as hotels and restaurants and on local products - such as art, crafts, furniture, antiques, wine, and memorabilia - Recognize that there are many people leading many different types of lives in the nation and world, but who might like to visit Davidson County if greeted with a welcoming message and open doors. - Build a positive vision of Davidson County by emphasizing the desirability of Davidson County as an alternative that provides value in the lives of visitors. - Offer the basic values of Davidson County to the rest of the world as a desirable alternative. - Reach out aggressively and strategically to: - People who live in fast-paced congested urban areas by emphasizing Davidson County's relative, safety slower pace and lack of congestion - Younger professional people in metropolitan areas by - emphasizing the County's authenticity, solitude and natural environment - People of different geographic origins and cultures who have moved to Charlotte, Raleigh, Atlanta, etc. from throughout the nation and world by emphasizing the County's unique history, culture and traditions - Those throughout the world who have grown disdainful of mass produced goods and who would value the County's strong work ethic and its emphasis on quality by marketing locally-produced and well-crafted goods - Retiring baby boomers and other specific demographic groups who constitute a major market and who may wish to relocate to Davidson County to open small businesses. # **Chapter 7: Implementation Recommendations** #### Introduction This master plan will only be beneficial to Davidson County if it is seen as a starting point rather than as a conclusion. An active program of implementation should be established immediately upon acceptance of this plan. A key element of success will be the formation of an implementation team that will develop priorities and outline detailed action plans for these selected top-priority projects and initiatives. This team should include representation from a broad cross-section of county recreation and tourism interests to advocate for and pursue implementation of the plan, including representatives from the following entities: Tourism Development Partnership - County Parks and Recreation Commission - County School Board - County Economic Development Commission - Municipal Chambers of Commerce - Municipal Recreation Commissions - Municipal School Boards - Municipal Tourism Authorities. Team members may form subcommittees to address individual issues and projects such as the master planning of a countywide greenway system, the acquisition of land and development of parks sites, and the establishment of partnerships with other tourism agencies in the region and state. ### Implementation of Parks and Recreation Recommendations The parks and recreation portion of the master plan provides specific and detailed recommendations for the design and physical expansion and improvement of existing county parks and for the proposed creation of new parks and recreation facilities. In addition, recommendations are provided for the structure and administration of the County Parks and Recreation Department and for the funding of this wide range of potential system improvements over the next 25 years. The County's Parks and Recreation Commission and its Department must play a strong leadership role in the implementation of several key recommendations. However, many recommendations will more likely be implemented through the building of broad based, countywide support and partnerships with multiple entities in both the public and private sector. Primary emphasis in the first few years of plan implementation should be placed on the establishment of these partnerships in conjunction with active grant writing, the identification of potential park sites, discussions and negotiations with land owners for the acquisition of land, easements or leases, and the development of master plans for top-priority projects. Once this crucial foundation is laid the county and its multiple partners can focus more on the long-range implementation of park site and greenway master plans. ### Implementation of Tourism Development Recommendations Because the tourism development portion of the master plan recommends few "bricks and mortar" projects on the part of the public sector, the framework for implementation is flexible. In many respects, the primary focus of implementation will be on advocacy, teambuilding and promotion, rather than physical construction. There are multiple paths that could be taken to implement the plan's tourism development recommendations. Priorities should be established based on local values, interests and resources. It is not necessary that implementation occur according to a linear sequence of events. Rather it is recommended that implementation proceed simultaneously across many fronts. A suggested course of action is provided below for discussion purposes, though tourism development priorities will ultimately be established by the recommended implementation team. #### Phase 1 – Immediate - Increase capacity of the Davidson County Tourism Development Partnership staff by supporting grantseeking, promotion and project management capabilities. - Begin website enhancements and expand use of information technology - Begin a robust educational program designed to promote awareness of tourism benefits internally - Initiate public relations program - Develop and disseminate a positive overall "story" for Davidson County #### Phase 2 - 2006-2010 - Initiate a hospitality training program at Davidson County Community College - Begin an aggressive program of downtown revitalization - Develop furniture-related anchor attractions and a thematic furniture trail #### Phase Three 2010 and Beyond Develop State and Federal support for a major anchor attraction on Interstate 85 # **APPENDICES** **APPENDIX B – Historic Resources of Davidson County** **APPENDIX C – Assessment of Existing Davidson County Parks** **APPENDIX D – Population Ratio Recreation Facility Standards** **APPENDIX E – Recreation Facility Design Standards** **APPENDIX F – The Davidson County Parks and Recreation Survey** **APPENDIX G – Resolution Supporting Master Plan Recommendations** **APPENDIX H – Background Information - FERC Relicensing Process** **APPENDIX I – Existing Tourism Assets in Davidson County** **APPENDIX J – Tourism Statistics for the Piedmont Triad by County** **APPENDIX K – Existing Recreation Assets in Davidson County** ### **APPENDIX A – A Brief Summary of Davidson County History** Davidson County is rich in history from its early occupation by the Sapona tribe to the melting pot of settlers originating from Europe. However, many Davidson County communities and buildings from the 18th and 19th centuries, like Yadkin College, Newsom, and Browntown, are now gone. When these landmarks vanished, so did interesting, remarkable, and unique features of Davidson County. Unfortunately, once these landmarks are gone, they cannot be replaced. It is easier in hindsight to look back and wish that more measures had been taken to protect these historical assets, but the reality is that the county must proactively pursue protection of historical resources now if there is to be any hope of protecting them for the future. Historic districts add character to the community and provide a sense of community pride in taking care of and preserving the best of what we have. Decisions concerning notable buildings from this century also need to be made, so that steps may be taken to preserve those for future generations. Finally, some thought should be made toward providing enticements for new buildings that will add character and distinction to the county. Prior to the 1700's, the only Indian tribe of size or significance described in actual occupation of what is now Davidson County was the Sapona Tribe. The main Sapona village and trading fort was thought to be located on the eastern side of the "Great Sapona" River, now known as the Yadkin. High Rock Lake now covers the village site (Historical Gleamings of Davidson County, NC by the Heritage Research Committee of the Davidson County Bicentennial Committee, printed in 1977). The Saponas migrated eastward and then northward in the early 1700's, and for the next several decades, the area was thought to be mainly used as hunting grounds for nearby tribes of Indians. White settlers first began to arrive in the 1740's and 1750's. All early settlements built a meeting-house as soon as possible and the communities grew up around a church. The first settlers were Germans, English, and Scotch-Irish who migrated down from Virginia, Maryland, and
Pennsylvania via "The Great Road" to the Yadkin River Valley region. Even though Eastern North Carolina had many established settlements and cities, few eastern North Carolina residents ventured west of the Cape Fear River. Farm were small to medium self -sustaining farms. Very few of the farms had slaves – most were too small and typically produced only enough to sustain their own families. Settlers were described as thrifty and hard-working. #### **Cultural History of Davidson County** **Early Folk Art and Cabinetry History:** Early Davidson County residents were skilled craftsmen whose work was primarily confined to practical endeavors. Early folk art survives in the form of hand carved furniture and decorative in-lays that can be seen in the chimneys of older homes. However, the most notable craftsmanship can be seen in carvings on gravestones in the area. Of all the immigrants to the Piedmont area of NC, the Germans produced the most visually recognizable decorative art, and their folk art survives in gravestone carvings. Some of the older cemeteries in the county include Pilgrim (1757), Becks (1787), Beulah (1788), St. Lukes (1788), Bethany (1789), Emanuel, (1813), Abbotts Creek (1755), and Jersey Baptist (1756). These cemeteries have the best representational folk art gravestone carvings in NC. The designs on many of these early gravestones are pierced or cut through the stone. No pierced grave markers are known to exist outside of Davidson County (An Architectural History of Davidson County). It is believed that the makers of these stones were a group of early Davidson County cabinetmakers known as the Swisegood School from the Browntown/ Abbotts Creek area of the county. Some of the pierced gravestones remain in good shape despite the fact that they are carved from soapstone, a soft rock containing talc that could be easily carved with a knife. Others have been damaged by vandalism and careless mowing practices. By 1765, there were six small and thinly settled communities within what is now Davidson County: - <u>Jersey Settlement</u> Located along the banks of the Yadkin River in the present Cotton Grove Township. Established by Scotch-Irish who immigrated from New Jersey via the Shenandoah Valley region of Virginia. Jersey Baptist Church was established in 1755. - Abbotts Creek Located in Northeast Davidson and settled in the early 1750's and the Baptist church was established in 1753. Early settlers included Germans, English, and Irish who immigrated from Maryland and Pennsylvania. - <u>Leonhardt's (Leonard's) Church</u> Now known as <u>Pilgrim</u> was established in 1753 between Abbotts Creek and Leonard's Creek. This area was settled by German Lutherans and Reformeds from Pennsylvania. - The community of <u>Friedburg</u> Located in the extreme northwestern corner of the county was settled by German Moravians who immigrated from Maryland around - 1754. This community was established primarily because of the proximity to the already established Moravian communities of Bethania and Bethabara to the north. The county's first school was established at Friedburg in 1770. - <u>Becks</u> Church Located a few miles south Pilgrim was established by German Lutherans and Reformeds around 1765. - <u>Fredericktown</u> A another German settlement in the northern part of the county established in the 1760's. Fredericktown was later called Possumtown, and now goes by the name of <u>Bethany</u>. The first Bethany church was German Reformed and Lutheran (union church). - Other early churches in Davidson County include: Lick Creek Baptist (1787), Beulah (Sauers) Reformed (1788), St Luke's (Sandy Creek) in Tyro (1790), Pine Woods Friends, now Methodist (1795), Emanuel Lutheran & Reformed (1813), First Presbyterian in Lexington (1827), New Friendship Baptist (1827), Fairgrove Methodist (1828), Liberty Baptist (1828), Greer's Chapel (Old Chapel) Methodist 1828, Canaan Methodist (1831). #### **Other Early Communities in Davidson County:** Yadkin College – area settled in 1770 by a Pennsylvania German settler named Frederick Walser. He established a church and a school. In 1852, one of his descendents, Henry Walser, decided that the region needed an institution of higher learning. He donated land, \$500, and he himself set to work building a kiln and making bricks. The college was opened in 1856 as Yadkin College, a Methodist institution. This was one of the area's first colleges and was, for years, a primary establishment of higher learning in the area. In the early 1860's, more than three-quarters of the students volunteered for the Confederate Army, so the school closed and was used as a storage house for tobacco. The school reopened in 1867 but had been vandalized during the war years. Leaders restored the school. In 1878, Yadkin College became one of the first coeducational colleges in the South. In 1881, the college completed an impressive new building - 5 story tower, 92 windows, classrooms, auditorium, and a library. The new building was one of the most outstanding college buildings in the state. Financial burdens began to take a toll on the school, however, and in 1924, Yadkin College closed. Some years thereafter, the county declared the building unsafe, and demolished it. In 1875, the Town of Yadkin College was incorporated with approximately 150 permanent residents. Many fine homes were located in the Yadkin College community. Architectural records show about 15 large homes built in the 1850's – 1870's still standing, with about half in need of restoration. All homes are in private ownership. <u>Browntown</u> – community in Northeastern Davidson County incorporated in 1843 with a population of about 800 (<u>Building the Backcountry</u>, <u>An Architectural History of Davidson County</u>, 1987), making the community almost as large as Salisbury (population of 1080) and Charlotte (population of 1060). Note that at this time, Lexington had a population of somewhere around 300, and Thomasville was not yet incorporated, so Browntown would have been one of the largest settlements in the county, and one of the top 15-20 largest in the state in the mid 1800's. Some of the county's earliest and best known cabinetmakers were from the Browntown community and these cabinetmakers were thought to be responsible for early folk art carvings on gravestones within the county. Browntown was located on an early road between Salisbury and Guilford Courthouse. However, in 1849, the famous plank road was built between Fayetteville and Salem, and it bypassed Browntown to the east. Without direct roads, the town slowly died. Today there is no visible location of the town. <u>Newsom</u> – located in the southwest corner of the county, this area was first settled in the 1770's by a landowner named Nixon Newsom. The area grew when the Winston-Salem southbound railway came to the area in 1908. By the early 1910's, the town boasted a post office, a railroad (passenger) depot, 2 general stores, a factory, a lumber mill and a quarry. The town existed for about 50 more years until the completion of the Tuckertown Dam in 1963 flooded most of the area previously known as Newsom. Few remnants remain — said to be only a few brick footings sometimes visible at the edge of the lake. Just north of Newsom was the hamlet of <u>Bain</u> which at one time consisted of stores, a post office, a cotton gin, and a saw mill. There are no visible remnants of Bain today. Arnold was a crossroad community on the main road between Winston and Lexington. Between 1888 and 1901, the community had a post office, a large general store, and numerous residences. In 1890, a 3-story tobacco factory was built in Arnold, competing with the other large tobacco factories in Durham (Duke) and Winston (Reynolds). The business closed in the early 1900's, and Arnold ceased to be a thriving community in about 1915 when the new highway linking Lexington and Winston (US Hwy 52) was built and bypassed the community. Locals generally consider Arnold to now be part of the Welcome community. **Conrad Siding**, later known as <u>Jimes</u>, later known as <u>Lake</u>, was settled by the Conrad family in the area between Lexington & Thomasville. The settlement had a post office established in 1881, a railroad stop, telegraph office, a school, and a general store. The post office closed in 1914 and the community began to lose its nucleus. Today there is a road named "Lake Road" that runs through that general area and named for the former village. There are no visible remnants of the village. <u>Healing Springs</u> – the earliest post office in southern Davidson County was established in 1834 in Healing Springs. Indians were said to have used the waters from these "healing springs" to cure ailments. Around the time of the revolutionary war, white settlers flocked to the area for the healing waters. The area attracted numerous visitors between the 1840's and the early 1900's. Early visitors tell of a tavern and cabins to serve the needs of visitors to the springs. The only visible remnants of Healing Springs "resort" today are several rock shelters. <u>Yadkin River Crossings</u> – In 1868 map of Davidson County shows nine ferries or bridges crossing the Yadkin River to the west (not including the railroad bridge). Early crossings (from north to south) included - Fultons Ferry in Yadkin College - Clicks Crossing vicinity of the Tyro community - Point Ferry where the South Yadkin River joins the Yadkin River - Browns Ferry approximately 2 miles north of the railroad - Looks Bridge about 1 mile north of the railroad - Another ferry less than a half mile south of the railroad bridge (not named on map) - Trading Ford near where Potts Creek empties into the Yadkin River - Hicks Ferry just south of where Swearing Creek joined the Yadkin River - Stokes Ferry right at the Montgomery County line. Today there are only five access bridges crossing the Yadkin – US Highway 64, US Highway 29, Interstate
85, Bringle Ferry Road, and Highway 49. ### **APPENDIX B – Historic Resources of Davidson County** **Historic Preservation Commissions:** Local historic preservation commissions are among the most effective means for promoting sustained historic preservation initiatives in our towns and counties. In North Carolina, the creation of such commissions is a local option authorized and governed by **G.S. 160A-400.1-400.14**, which enables local governing boards to establish commissions to study and recommend designation of local historic districts and landmarks. Commissions are appointed by the local governing board and operate in strict adherence to procedures and standards required by the enabling legislation. Over eighty historic preservation commissions are active across North Carolina. The City of Thomasville established the Thomasville Historic Preservation Commission in 1999. In 2004 Thomasville became the first municipality in North Carolina to be named a *Preserve America Community*. *Preserve America* is a White House initiative to encourage and support community efforts for the preservation and enjoyment of our nation's priceless natural and cultural heritage. The City of Lexington established a Historical Preservation Commission in February 2005. Once a community has a preservation commission, they may then also become a Certified Local Government (CLG) to increase the opportunity for federal and state grant assistance for historic preservation efforts. Grant money is available for architectural surveys, identification of eligible properties, historic rehab, and writing of local ordinances. Because of tight budgets, governmental grant money for historic preservation efforts is realistically only available to CLG's and even then the process is extremely competitive. The NC State Historic Preservation Office (SHPO) has approximately \$70,000 (total) in grant money available each year. To be eligible for grant money, each CLG must put up a minimum 40% match. Thomasville became a CLG in 2001. Given this competitive atmosphere for state and federal historic preservation grant money, it is notable that the City of Thomasville has obtained four state grants in the past four years. These grants have enabled the City to conduct a comprehensive architectural survey identifying nearly 600 historic structures in the City. Grants have also enabled Thomasville to prepare updated design guidelines for local historic districts and landmarks, and to prepare a historic district nomination for 25 acres and 90 properties in the downtown Thomasville area for inclusion in the National Register of Historic Places. The City's nomination was recently approved by the National Register Advisory Committee and should be included in the National Register by the US Department of Interior in the summer of 2005. In 1982, the State Historic Preservation Office completed an architectural survey of Davidson County. The results of the survey were published in 1987 in a book entitled *Building the Backcountry, An Architectural History of Davidson County.* Similar surveys were completed in 57 other NC counties until the state budget crisis in the early 2000's cut much of the program funding. State grant money for historic preservation has also been slashed, and only CLG's are eligible to apply for the limited grant funds. The City of Thomasville has a better and more complete survey thanks to work completed under its 2003 grant. However, survey information for the remainder of the county is outdated. The SHPO estimates that an updated county-wide survey would cost between \$25,000 and \$30,000. The State Historic Preservation Office shows that Davidson County has received just over \$117,000 in historic preservation grant funds since the early 80's – far less than the average of \$284,000 per county seen across NC. Most of the grant money went toward the publication of the architectural survey and for restoration work on the old Davidson County Courthouse. Davidson County ranks 16th in the state in the number of structures/sites included on the National Register of Historic Places and on sites inventoried by the State Historic Preservation Office. Davidson County ranks 66th in the amount of state and federal grant money obtained for historic preservation efforts. According to the State Office of Historic Preservation, one of the first steps toward the preservation of historic assets or in the designation of National Register of Historic Places sites is the establishment of local historic preservation commissions. If that local commission is not in place, it is next to impossible to get state or federal assistance for preservation efforts. The City of Thomasville has made a lot of progress toward protection of its historic assets with formation of its Historic Preservation Commission in 1999. The City of Lexington recently established a Historic Preservation Commission. However, a gap exists in protection of assets in the remainder of the County. National Register of Historic Places: The National Register of Historic Places is a federal program administered by the National Park Service in partnership with state governments. Legislation was created in 1966 to recognize and protect properties of historic and cultural significance that warrant consideration in federal undertakings such as highway construction and urban renewal projects and to provide incentives for local and private preservation initiatives. In North Carolina, the program is administered by the State Historic Preservation Office. The SHPO conducted an architectural survey of the county in 1981-1982. This survey resulted in several National Register of Historic Places nominations and a county survey publication, <u>Building the Backcountry: An Architectural History of Davidson County</u>, published in 1987. #### **Davidson County National Register of Historic Districts & Places (***January 2004***)** #### **Historic Districts** - Uptown Lexington Historic District (added in 1996) includes 135 acres and 52 buildings. This historic district includes the Davidson County Courthouse and is located on Main Street from 3rd Avenue to 2nd street. Buildings in this historic district date from the early 1800's through the mid 1900's. - Yadkin College Historic District (added in 1988) Includes 1,250 acres, 38 buildings, and 5 additional structures. This historic district includes the north and south sides of Yadkin College Road west of State Road 1436. Although there are only two federally designated historic districts in Davidson County, these are not the only districts eligible nor the only districts historically notable. Thomasville has one locally designated historic district and another proposed historic district. The Thomasville City Council designated its first historic district – the Salem Street Historic District – in 2001. This district includes 16 homes and Heidelberg United Church of Christ on Salem Street and another 4 homes on the intersecting Forsyth Street. Thomasville's second proposed historic district is the Colonial Drive School Historic District. This area includes 167 properties. Other locally designated historic sites in Thomasville include the Old Post Office designated in 2001 (now used as the Thomasville recreation office), the Big Chair designated in 2000, the Smith Clinic designated in 2001, and the Woman's Club, designated in 2004. Historic preservation leaders in Lexington have identified approximately 700 additional properties in four neighborhoods that are candidates for protection. Those include Erlanger Mill Village, several blocks on West First, West Second, and West Third Avenues known as Park Place, and the Hillcrest Drive and Grimes Park Neighborhoods. Now that the Lexington Historic Preservation Commission has been established by municipal ordinance, these neighborhoods can qualify for historic identification and protection. #### **Historic Places** **Cemeteries** (Thematic nomination involving Davidson County's pierced tombstones) | <u>Name</u> | Date Added | |--|------------| | Abbotts Creek Primitive Baptist Church Cemetery (Northeast Davidson Co.) | 1984 | | Beck's Reformed Church Cemetery (Silver Hill vicinity) | 1984 | | Bethany Reformed and Lutheran Church Cemetery (Midway vicinity) | 1984 | | Beulah Church of Christ Cemetery (Welcome vicinity) | 1984 | | Emanuel United Church of Christ Cemetery (Thomasville) | 1984 | | Fair Grove Methodist Church Cemetery (south Thomasville vicinity) | 1984 | | Good Hope Methodist Church Cemetery (Welcome vicinity) | 1984 | | Jersey Baptist Church Cemetery (Linwood vicinity) | 1984 | | Pilgrim Reformed Church Cemetery (East Lexington vicinity) | 1984 | | St. Lukes Lutheran Church Cemetery (Tyro vicinity) | 1984 | | Spring Hill Methodist Protestant Church Cemetery (High Point vicinity) | 1984 | | Waggoner Graveyard (Midway vicinity) | 1984 | ### Selected Houses, Churches, Mills, and Farms of Importance in the County: | <u>Name</u> <u>D</u> | ate Added | |--|-----------| | Adderton-Badgett House (Denton vicinity) | 1984 | | Beallmont (Linwood vicinity) | 1984 | | Brummel's Inn (north Thomasville/west High Point vicinity) | 1980 | | Church Street School (Thomasville) (burned in 2002 – likely will be demolished | | | Old Davidson County Courthouse (Lexington) | 1971 | | Hamilton Everhart Farm Building (Midway vicinity) (now demolished) | 1984 | | Riley Everhart Farm & General Store (Welcome vicinity) | 1984 | | First Reformed Church (Lexington) | 2000 | | Grimes School (Lexington) Successful tax accreditation project, completed. | 1988 | | Grimes Brothers Mill (Lexington) A tax accreditation project is underway, Jan, | | | Grimes-Crotts Mill (Reedy Creek vicinity) (Collapsed in 2003, destroyed) | 1984 | | Haden Place (Tyro vicinity) | 1984 | | Hampton House (Arcadia
vicinity) (VACANT) | 1984 | | Dr. William Rainey Holt House (Lexington) | 1983 | | Jersey Settlement Meeting House (Linwood vicinity) | 1984 | | Jr. Order U.A.M. National Orphans Home (south Lexington vicinity) | 1984 | | As of January, 2004, the home's administration is moving forward | | | with plans to demolish one of the oldest dormitories. | | | Captain John Koonts Jr. Farm (Tyro vicinity) | 1984 | | Shadrach Lambeth House (Thomasville) | 1984 | | Mitchell House (Thomasville, Mills Home Campus) | 2000 | | Eli Moore House (High Point vicinity) | 1984 | | Mor-Val Hosiery Mill (Denton) (VACANT) | 2001 | | Mount Ebal Methodist Protestant Church (Denton) | 1984 | | Reid Farm (Buildings moved to Denton, original location Jackson Hill) | 1979 | | Henry Shoaf Farm (Lexington vicinity) | 1984 | | Smith Clinic (Thomasville) Tax accreditation project completed on this structure | | | Philip Sowers House (Churchland vicinity) | 1980 | | Adam Spach Rock House site (Friedburg vicinity) | 2002 | | Spurgeon House (High Point vicinity) | 1983 | | Thomasville Railroad Passenger Depot (Thomasville) | 1981 | | Tyro Tavern (Tyro vicinity) | 1984 | | George W. Wall House (Wallburg) | 1984 | | John Henry Welborn House (Lexington) (structure destroyed) | 1984 | In addition, *Preservation North Carolina* holds easements on the *Lloyd Hunt House* and the *Buchanan-Koonts House* properties, both located on South State Street in Lexington, protecting them from demolition. # **APPENDIX C – Assessment of Existing Davidson County Parks** # **Davidson County Recreation Facilities Assessment Fieldwork Sheet** Park: Boone's Cave County Park Date of Field Visit: October 19, 2004 | Feature | Rating | Description/Comments | | | |---------------------------|--------|--|--|--| | Natural Areas | Good | Outstanding natural setting and location along the Yadkin River. | | | | Leisure Facilities | Fair | One large well situated picnic shelter, but no picnic tables provided. Shelter in need of repairs. | | | | Recreation
Facilities | N/A | No active recreation facilities provided. | | | | Trails | Fair | Gravel/dirt trail system provides river access. Need for signage and trail maps. | | | | Support Services | Good | New restroom and maintenance building. | | | | Parking | Fair | Paved drives and marked parking areas provided, but in need of maintenance. | | | | Greatest Threats to Site: | | Remoteness of site Narrow access road (narrow lane, no shoulder) Lack of off-site way-finding signage Maintenance backlog | | | | Greatest Opportunities: | | Historical tie to cemetery at NC 150 and Philip
Sowers house along access route Site has terrific potential for camping, trails and
paddling access Destination for bicycling routes | | | Park: <u>Denton Park</u> Date of Field Visit: <u>October 19, 2004</u> | Feature | Rating | Description/Comments | | | |---------------------------|--------|--|--|--| | Natural Areas | Poor | Very limited greenspace and open play areas. | | | | Leisure Facilities | Fair | Playground, benches, picnic shelters (2) with tables provided. | | | | Recreation
Facilities | Fair | Multi-use field (2) for soccer and softball/baseball Tennis court (2) All facilities in fair to good condition. | | | | Trails | N/A | No trail system provided. | | | | Support Services | Fair | Restrooms and concessions building provided. Maintenance shed also located on-site. | | | | Parking | Fair | Gravel unmarked parking areas in two locations in fair condition. | | | | Greatest Threats to Site: | | Adjacent industrial site Difficult to secure Lack of non-motorized access along NC 47 Lack of off-site way-finding signage Maintenance backlog | | | | Greatest Opportunities: | | Adjacent residential areaAdjacent Woodsmen Lodge | | | # **Davidson County Recreation Facilities Assessment Photo Gallery** Park: East Optimist Park Date of Field Visit: October 19, 2004 | Feature | Rating | Description/Comments | | | |---------------------------|--------|--|--|--| | Natural Areas | Fair | Open play areas with limited greenspace on periphery of site. | | | | Leisure Facilities | Fair | Picnic shelter with tables on site. | | | | Recreation
Facilities | Fair | Multi-use field (2) for soccer and softball/baseball Tennis court (4) Basketball court (1) All facilities in fair to good condition. | | | | Trails | N/A | | | | | Support Services | Fair | Restrooms and concessions building provided. | | | | Parking | Poor | Gravel, unmarked parking area provided; in need of maintenance. | | | | Greatest Threats to Site: | | Adjacent waste-water treatment plant Limited parking space Difficult to secure site Lack of non-motorized access Lack of off-site way-finding signage Maintenance backlog | | | | Greatest Opportunities: | | Optimist Club building for community use Access to Highway 85 Space available for additional leisure facilities Adjacent hotels Adjacent Baptist Children's Home properties | | | Park: Linwood Community Center Date of Field Visit: October 19, 2004 | Feature | Rating | Description/Comments | | | |--------------------------|--------|--|--|--| | Natural Areas | Fair | Open play areas and vegetation on site. | | | | Leisure Facilities | Fair | Playground, picnic shelter (2), tables and community center on site. | | | | Recreation
Facilities | Fair | Multi-use field (2) for soccer and softball/baseball | | | | Trails | Good | Gravel walking trail encircles park site. Need vehicle barriers at conflict points. | | | | Support Services | Fair | Restrooms and concessions building provided. | | | | Parking | Fair | Gravel, unmarked parking areas provided. Some paved drives. | | | | Greatest Threats to S | ite: | Limited parking Difficult to secure | | | | Greatest Opportunities: | | Adjacent farm fields (potential expansion) Adjacent power lines and creek for greenway Adjacent to residential area One-mile to ALCOA lakeside property | | | Park: Reedy Creek Community Park Date of Field Visit: October 19, 2004 | Feature | Rating | Description/Comments | | | |---------------------------|--------|---|--|--| | Natural Areas | Poor | No open play areas or greenspace on site. | | | | Leisure Facilities | Fair | Playground, community center appears to be closed. Integrated picnic areas at concession building with limited tables provided. | | | | Recreation
Facilities | Good | Ball field (1) for baseball/softball | | | | Trails | N/A | | | | | Support Services | Fair | Restrooms and concessions building provided. | | | | Parking | Poor | Gravel, unmarked parking area provided; in need of maintenance. | | | | Greatest Threats to Site: | | Limited size of site – no room for expansion Limited parking Maintenance backlog | | | | Greatest Opportunities: | | Underutilization of community center Location adjacent to residential area Stream corridor nearby | | | Park: Southmont Community Center Date of Field Visit: October 19, 2004 | Feature | Rating | Description/Comments | | | |---------------------------|--------|--|--|--| | Natural Areas | Good | Open play areas and greenspace adjacent and throughout site. | | | | Leisure Facilities | Fair | Playground equipment, picnic shelter with no tables provided. Community center in good condition and in use at time of visit. | | | | Recreation
Facilities | Good | Multi-use field (2) for soccer and softball/baseball
Basketball court (1) | | | | Trails | Fair | Gravel walking trail provided; in need of limited maintenance. | | | | Support Services | Fair | Restroom/concessions building provided. | | | | Parking | Fair | Gravel unmarked parking area in fair condition. | | | | Greatest Threats to Site: | | Difficult to secure Maintenance backlog | | | | Greatest Opportunities: | | Location in heart of community Potential land to rear for expansion? Consistent use of community center Proximity to High Rock Lake | | | # **APPENDIX D – Population Ratio Recreation Facility Standards** **Population Ratio Recreation Facility Standards** | Facility Type | National | |--|----------------------| | | Standard | | Per persons or other standard Outdoor Active Amenities | Standard | | | 4 4/5 000 | | Basketball Court | 1 court/5,000 | | Baseball Field | 1 field/5,000 | | Football Field | 1 field/20,000 | | Golf Course | 18 holes/50,000 | | Soccer Field | 1 field/10,000 | |
Softball Field | 1 field/3,000 | | Swimming Pool, Outdoor | 1 pool/20,000 | | Tennis Court | 1 court/2,000 | | Volleyball Court | 1 court/5,000 | | Indoor Active Amenities | | | Recreation/Community Center | 1 center/20,000 | | Swimming Pool, Indoor | 1 pool/20,000 | | Gymnasium | 1 gym/20,000 | | Auditorium | 1/20,000 | | Passive Amenities | | | Picnic Shelter | 1 shelter/2,000 | | Picnic Tables | 1 table/500 | | Playground/Open Play Area | 1.5 ac/1,000 | | Boat Launch/Ramp | 1/10 mi of shoreline | | Hiking Trails | 1 mile/4,000 | | Multi-purpose Trails | 1 mile/2,000 | | Equestrian Trails | 1 mile/6,250 | | Amphitheater | 1/50,000 | | Cultural Site | N/A | | Historic Site | N/A | # **APPENDIX E – Recreation Facility Design Standards** Minimum area and design dimensions for specific recreation facilities are provided to adequately plan for future park and recreation improvements. **Recreation Facility Design Standards** | Facility Type | Area | Recommended | |-----------------------------|------------|--| | | Required | Dimensions | | Outdoor Active Amenities | | | | Basketball Court | 7,500 sf | 50 x 84 ft, with 5 ft edge clearance | | Baseball Field | 4 ac | 90 ft baselines; 320 ft to foul line | | Football Field | 1.5 ac | 160 x 360 ft, 6 ft clearance | | Golf Course | 50 -110 ac | Average length of 6,500 yards | | Soccer Field | 2.1 ac | 330 x 360 ft, 10 ft clearance | | Softball Field | 2 ac | 60 ft baselines; 200 ft to foul line | | Swimming Pool, Outdoor | ½ - 2 ac | 25 M x 16 M for competitive swimming; | | | | 27 sf/swimmer; 2:1 deck to water | | Tennis Court | 7,200 sf | 36 x 78 ft, 12 ft side clearance | | Volleyball Court | 4,000 sf | 30 x 60 ft, 6 ft clearance | | Indoor Active Amenities | | | | Recreation/Community Center | 10 – 15 ac | Recreation Center may include both indoor | | Swimming Pool, Indoor | N/A | and outdoor amenities with shared parking. | | Gymnasium | N/A | | | Auditorium | N/A | 7 | | Passive Amenities | | | |----------------------------|------------|--------------------------------------| | Picnic Shelter | 1 – 5 ac | Varies | | Picnic Tables | 1,000 sf | Varies | | Playground/ Open Play Area | 1 – 5 ac | Varies | | Boat Launch/Ramp | 1 – 5 ac | Varies based on type of boat launch | | Hiking Trails | N/A | 20 ft r/w; 5 – 8 ft dirt/gravel path | | Multi-purpose Trails | N/A | 30 ft r/w; 10 ft paved trail | | Equestrian Trails | N/A | 30 ft r/w; 20 ft vertical clearance; | | | | 10 ft dirt path | | Amphitheater | 10 – 15 ac | Varies | | Cultural Site | 3 – 5 ac | N/A | | Historic Site | 3 – 5 ac | N/A | # **APPENDIX F – The Davidson County Parks and Recreation Survey** 1. During the course of an average year, how often do **you or other members of your household** participate in the following activities? *Indicate your answers by marking the most appropriate box for each activity.* | | once a | once a | 3-4 times | once | | would participate, | |----------------------------------|--------|--------|-----------|--------|-------|-------------------------| | Activity | week | month | a year | a year | never | if a site was available | | Bicycling (on-road or trail) | | | | | | | | Camping | | | | | | | | Canoeing or Kayaking | | | | | | | | Fishing | | | | | | | | Four-Wheeling or ATV riding | | | | | | | | Day Hiking | | | | | | | | | | | | | | | | Horseback Riding | | | | | | | | Hunting | | | | | | | | In-line Skating or Skateboarding | | | | | | | | Mountain Biking | | | | | | | | Motor Boating | | | | | | | | Nature study or observation | | | | | | | | | | | | | | | | Picnicking | | | | | | | | Rock Climbing or Repelling | | | | | | | | Swimming | | | | | | | | Through-hiking (multi-day trips) | | | | | | | | Walking or Jogging | | | | | | | | Using playground Equipment | | | | | | | | | | | | | | | | Baseball or Softball | | | | | | | | Basketball | | | | | | | | Football | | | | | | | | Golf | | | | | | | | Soccer | | | | | | | | Tennis | | | | | | | | Volleyball | | | | | | | | | | | | | | | | Visiting Historic Sites | | | | | | | | Visiting Museums | | | | | | | | Attending Cultural Events | | | | | | | | Attending Community Festivals | | | | | | | | Attending Sporting Events | | | | | | | | Shopping | | | | | | | | Other: | | | | | | | 2. In the course of an average year, where do **you or other members of your household** travel to participate in the activities listed below? *Indicate your answers by marking all that apply for each activity.* | Activity | In my
Neighborhood | In my
Community | In Davidson
County | Outside Davidson
County | Outside North
Carolina | Do Not
Participate | |----------------------------------|-----------------------|--------------------|-----------------------|----------------------------|---------------------------|-----------------------| | Bicycling (on-road or trail) | | | | | | | | Camping | | <u> </u> | | | | | | Canoeing or Kayaking | | <u> </u> | | | | | | Fishing | | <u> </u> | | | | | | Four-Wheeling or ATV riding | | <u> </u> | | | | | | Day Hiking | | | | | | | | Bay Finding | | | _ | | | | | Horseback Riding | | | | | | | | Hunting | | | | | | | | In-line Skating or Skateboarding | | | | | | | | Mountain Biking | | | | | | | | Motor Boating | | | | | | | | Nature study or observation | | | | | | | | | | | | | | | | Picnicking | | | | | | | | Rock Climbing or Repelling | | | | | | | | Swimming | | | | | | | | Through-hiking (multi-day trips) | | | | | | | | Walking or Jogging | | | | | | | | Using playground Equipment | | | | | | | | | | | | | | | | Baseball or Softball | | | | | | | | Basketball | | | | | | | | Football | | | | | | | | Golf | | | | | | | | Soccer | | | | | | | | Tennis | | | | | | | | Volleyball | | | | | | | | | | | | | | | | Visiting Historic Sites | | | | | | | | Visiting Museums | | | | | | | | Attending Cultural Events | | | | | | | | Attending Community Festivals | | | | | | | | Attending Sporting Events | | | | | | | | Shopping | | | | | | | | Other: | | | | | | | 3. Of the activities listed below, consider those that **you or members of your household** would like to participate in, but do not. What prevents you or members of your household from participating in these activities? *Indicate your answers by marking the most appropriate box for each activity*. | | no | cost or | not | need | Site too | No site | health | safety | lack of | not | |----------------------------------|------|---------|------------|-------------|----------|---------|----------|--------------|----------------|------------| | Activity | time | expense | convenient | instruction | crowded | nearby | concerns | concerns | transportation | interested | | Bicycling (on-road or trail) | | | | | | | | | | | | Camping | | | | | | | | | | | | Canoeing or Kayaking | | | | | | | | | | | | Fishing | | | | | | | | | | | | Four-Wheeling or ATV riding | | | | | | | | | | | | Day Hiking | Horseback Riding | | | | | | | | | | | | Hunting | | | | | | | | | | | | In-line Skating or Skateboarding | | | | | | | | | | | | Mountain Biking | | | | | | | | | | | | Motor Boating | | | | | | | | | | | | Nature study or observation | Picnicking | | | | | | | | | | | | Rock Climbing or Repelling | | | | | | | | | | | | Swimming | | | | | | | | | | | | Through-hiking (multi-day trips) | | | | | | | | | | | | Walking or Jogging | | | | | | | | | | | | Using playground Equipment | | | | | | | | | | | | 3 73 1 | | | | | | | | | | | | Baseball or Softball | | | | | | | | | | | | Basketball | | | | | | | | | | | | Football | | | | | | | | | | | | Golf | | | | | | | | | | | | Soccer | | | | | | | | | | | | Tennis | | | | | | | | | | | | Volleyball | Visiting Historic Sites | | | | | | | | | | | | Visiting Museums | | | | | | | | | | | | Attending Cultural Events | | | | | | | | | | | | Attending Community Festivals | | | | | | | | | | | | Attending Sporting Events | | | | | | | | | | | | Shopping | | | | | | | | | | | | Other: | - | | | | 4. G | enerally, how satisfied are y | ou or members of yo | ur household with the | he recreation sites that y | ou use or visit in Davidson County? | |------|--------------------------------------|---------------------|-----------------------|----------------------------|-------------------------------------| |------|--------------------------------------|---------------------|-----------------------|----------------------------|-------------------------------------| | Very Satisfied | Satisfied | Dissatisfied | Very Dissatisfied | No Opinion | |----------------|-----------|--------------|-------------------|------------| | | | | | | 5. Do **you or members of your household** support the use of public funds to provide additional parks and recreation facilities in Davidson County? | Strongly Support | Support | Oppose | Strongly Oppose | No Opinion | |------------------|---------|--------|-----------------|------------| | | | | | | 6. Please describe the age and gender of the members of your household. | Household Member | Under 5 | 5-9 | 10-14 | 15-19 | 20-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65 + | Male | Female | |--------------------------|---------|-----|-------|-------|-------|-------|-------|-------|-------|------|------|--------| | Yourself | | | | | | | | | | | | | | Other Household Member 1 | | | | | | | | | | | | | | Other Household Member 2 | | | | | | | | | | | | | | Other Household Member 3 | | | | | | | | | | | | | | Other Household Member 4 | | | | | | | | | | | | | | Other Household Member 5 | | | | | | | | | | | | | | Other Household Member 6 | | | | | | | | | | | | | 7. Please describe the ethnicity of the members of your household. | Household Member | White | Black | American
Indian | Asian | Hawaiian or
Pacific Islander | Hispanic or
Latino | Other |
|--------------------------|-------|-------|--------------------|-------|---------------------------------|-----------------------|-------| | Yourself | | | | | | | | | Other Household Member 1 | | | | | | | | | Other Household Member 2 | | | | | | | | | Other Household Member 3 | | | | | | | | | Other Household Member 4 | | | | | | | | | Other Household Member 5 | | | | | | | | | Other Household Member 6 | | | | | | | | 8. Please indicate your annual household income. | Under \$20,000 | \$20,000 - \$30,999 | \$31,000 - \$40,999 | \$41,000 - \$50,999 | \$51,000 - \$60,999 | \$61,000 - 70,999 | Above \$71,000 | |----------------|---------------------|---------------------|---------------------|---------------------|-------------------|----------------| | | | | | | | | # Thank you for completing the survey! Your input is a valuable part of this planning process. Don't forget to complete your ticket for the prize drawing and return it with your survey #### **APPENDIX G-** RESOLUTION SUPPORTING RECREATION & TOURISM DEVELOPMENT MASTER PLAN RECOMMENDATIONS REQUESTING ALCOA TO PRESERVE IN PERPETUITY ITS LAND HOLDINGS IN DAVIDSON COUNTY FOR THE PUBLIC BENEFIT & ENJOYMENT OF COUNTY RESIDENTS A motion was made by Commissioner Fred D. McClure and seconded by Vice Chairman Larry W. Potts for the adoption of the following resolution and upon being put to a vote was duly adopted. - WHEREAS, The Federal Energy Regulatory Commission (FERC) relicensing application deadline for ALCOA is April 30, 2006, and; - WHEREAS, Davidson County representatives are participating in ongoing negotiations concerning appropriate and acceptable mitigation measures to include in ALCOA's application, and; - WHEREAS, The ALCOA Tapoco relicensing process along the Little Tennessee & Cheoah Rivers in eastern TN and western NC provides a strong precedent for ALCOA to request and FERC to grant substantial mitigation measures outside formal project areas, and; - WHEREAS, The FERC relicensing process is a once-in-a-lifetime opportunity for Davidson County to seek strong ALCOA support for its on-going efforts to substantially improve recreation and tourism benefits in Davidson County, and; - WHEREAS, Davidson County has historically requested little of ALCOA in exchange for ALCOA's damming and private use of the Yadkin River as a hydro-electric power generation impoundment, and; - WHEREAS, Representatives of the Land Trust for Central North Carolina and the Yadkin Pee Dee Lakes Project have participated in, and provide full support for preliminary Master Plan recommendations regarding potential mitigation measures, and; - WHEREAS, Davidson County Recreation & Tourism Development Master Plan task force & committee members have identified High Rock and Tuckertown Lakes as top-priority opportunities for improving recreation and tourism benefits in Davidson County; NOW THEREFORE, BE IT RESOLVED that the Davidson County Board of Commissioners hereby supports preliminary Recreation and Tourism Development Master Plan recommendations requesting ALCOA to preserve in perpetuity its land holdings within Davidson County for the public benefit of its residents, with emphasis on three areas of primary interest to the County: 1) Boone's Cave Park Expansion and Greenway - from the Wilcox Bridge to Boone's Cave Park; 2) Linwood Park Expansion and Greenway - along Swearing Creek and High Rock Lake; and 3) Proposed ALCOA Park and Greenway - to serve as a nature preserve and County Park on Tuckertown Lake; AND BE FURTHER RESOLVED that County representatives participating in the ongoing negotiation process be directed to explore a variety and/or combination of preservation options to provide the greatest benefit to Davidson County, including, but not limited to: the sale or donation of permanent conservation easements; long-term lease arrangements at minimal cost to the County (e.g. \$1 per year for 100 years); fee simple donation or sale of land; and/or a long-term partnership with the Land Trust for Central NC, the Yadkin Pee Dee Lakes Project, the Conservation Trust of North Carolina or other similar public not-for-profit land conservation entities. #### ATTEST: Robert C. Hedrick, Clerk to the Board Davidson County Board of Commissioners February 8, 2005 Don W. Truell. Chairman Davidson County Board of Commissioners February 8, 2005 #### **APPENDIX H** ### **Background Information on the FERC Relicensing Process** #### ☐ Conversation with Andy Abramson of the Land Trust of Central NC (LTCNC): - The Federal Energy Regulatory Commission (FERC) relicensing application deadline for ALCOA and Progress Energy is April 30, 2006 - Mitigation is generally within the context of the formal project area (i.e. the dam, the reservoir, power line easements, buffer areas), but may be outside the formal project area. - ALCOA owns 14,000 acres in Davidson, Davie, Rowan, Stanly and Montgomery Counties. - There is a precedent for power companies around the country and F.E.R.C. to consider and grant mitigation measures outside formal project areas. The ALCOA Tapoco relicensing process along the Little Tennessee and Cheoah Rivers in eastern TN and western NC, in which over 5,000 acres of land outside the formal project area was provided as mitigation for the issuance of a license (www.alcoa.com/tapoco/en/info page/about tapoco.asp) is a helpful precedent for potential negotiations with ALCOA on High Rock & Tuckertown Lakes. - Sediment from upstream run-off causing low levels of dissolved oxygen in High Rock Lake may require consideration of direct mitigation measures, such as injection of oxygen into the lake which may supersede other land preservation and recreation mitigation options. - ALCOA owns two tracts of land along High Rock Lake, within the proposed greenway corridor between the Wilcox Bridge and Boone's Cave Park. In addition, one private property owner along this corridor has expressed an interest in relinquishing the property if other "good farm land" can be purchased and traded. - The LTCNC is particularly interested in the long-term preservation of ALCOA property within Davidson County located south of the High Rock Dam along Tuckertown Lake. - Salisbury, NC (704) 647-0302 / andy@landtrustcnc.org / www.landtrustcnc.org #### ☐ Conversations with Jim Beall Graham – Past LTCNC President: - The LTCNC Board met in November 2004 and reaffirmed its commitment to complete the "Two Rivers Park Plan" as its #1 Priority & ALCOA negotiations as its #1 strategy, to: - Purchase land across the river from Boones' Cave Park. - Purchase land along the river in Davie County, from the tract across from Boone's Cave Park, north to the Cooleemee Plantation Preserve (1,800 acres / 4 miles of river frontage) at US64, and potentially continuing north to Yadkin County. - Acquire land or easements in Davidson County from the Wilcox Bridge, north along High Rock Lake to Boone's Cave Park for a greenway trail, and expansion of Boone's Cave Park, and the potential inclusion of a "pedestrian ferry" [like the Hatton Ferry on the James River in Scottsville, Virginia (www.hattonferry.org)] or a swing bridge. - Acquire land in Davidson County on High Rock Lake near Linwood Game Lands - Acquire land or easements in south-west Davidson County along Tuckertown Lake #### ☐ Conversation with Oliver Webster – Yadkin Pee Dee Lakes Project Representative (YPDLP): - Oliver Webster is participating in the relicensing negotiation process as a YPDLP rep. - ALCOA's relicensing is based on hydro-electric generation only one plant in operation - This is a federally regulated process every 30-50 years - It is in ALCOA's best interest to get as many interest groups as possible involved in the initial negotiation phase, so they encounter less opposition to challenge the agreement or sideline the process during the public forum phase - There are many interest groups involved counties, state agencies, water quality folks, etc. Everyone wants a piece of the pie in exchange for a settlement with ALCOA. - ALCOA expects to submit its license agreement to FERC in April 2006, with or without an agreement from those negotiating - Some of the primary issues include: protecting the shoreline, maintaining lake levels to maintain property values, and maintaining natural water flows | Site or Event Name | Address | City | Phone | Comments | |--|---|------------------------|----------------------|---| | LODGING | | | | | | HOTELS and B&B's | | | 1 | | | Affordable Suites of | | | | | | | 992 Old Hargray's Dood | Lovington | 056 1000 | Waakky ar manthly rantala | | America
Budget Inn | 882 Old Hargrave Road
201 North Road | Lexington
Lexington | 956-1828
476-6191 | Weekly or monthly rentals Located on Business l85 Loop | | Budget Inn | Business I85 | Lexington | 248-5171 | Located on Business too Loop | | Comfort Suites of Lexington | | | 357-2333 | Located at I85 and Hwy 8. Exterior electrical outlets for | | Connort Sulles of Lexington | 1620 Collon Grove Road | Lexington | 357-2333 | fishermen, high speed Internet access, pay-per-view movies, large one-room king/queen suites w/ refrigerators, coffee makers and microwaves. Hot free buffet breakfast. | | Country Hearth Inn & Suites | 1825 Cotton Grove Road | Lexington | 357-2100 | Located off I-85 at Linwood Road | | Days Inn | 895 Lake Road | Thomasville | 472-6600 | Located off I-85 at Exit 102 on Lake Rd. | | Holiday Inn Express | 101 Plaza Parkway | Lexington | 243-2929 | Located on I-85 at Exit 91 in Lexington. Hot continental breakfast. Interior corridors. | | Microtel Inn & Suites | 959 Lake Road |
Thomasville | 474-4515 | | | Quality Inn & Suites | 7 Laura Lane | Thomasville | 472-2310 | Outfitted with Thomasville brand cherrywood furniture in all 45 rooms and suites. Conveniently located at intersection of I-85 and Highway 109 on Laura Lane. | | Quality Inn | 418 Piedmont Drive | Lexington | 249-0111 | Continental breakfast. | | Ramada Limited | 5 Laura Lane | Thomasville | 472-0700 | | | Regency Inn | 1100 Piedmont Dr | Lexington | 248-5927 | Located on Bus-85 at the intersection of US 64, US 29/70. | | Royal 8 Motel & Apartments | 402 National Blvd | Lexington | 248-5111 | Located on Business 85 in Lexington. | | Super 8 Motel | 1631 Cotton Grove Road | Lexington | 357-6444 | Located right off I-85 at Exit 91 in Lexington. | | Thomasville Inn | 407 National Hwy | Thomasville | 475-1327 | | | Welcome Inn Bed and
Breakfast | 251 Welcome-Arcadia Ro | Lexington | 731-2626 | Located off "old" highway 52 | | CAMDING | | | | | | CAMPING | 1070 0 1 1 5 1 | Б. / | 050 0755 | | | Denton FarmPark | 1072 Cranford Road | Denton | 859-2755 | | | High Rock Lake Marina and
Campground | 1013 Wafford Circle | Lexington | 798-1196 | Located on the waterfront at High Rock Lake | | FACILITIES | | | | | | Briar Golf Driving Range | 3825 Hwy 150 N | Lexington | 787-3332 | | | Central Carolina | | Lexington | | | | Gymnastics | 431 9th Street Ext. | 3 | | | | Central Recreation Softball Field | 205 East Main Street | Thomasville | 475-4280 | Field managed by the Thomasville Parks Department | | Cheer Mania Cheer Gym | 188 Hinkle Lane | Welcome | 731-7102 | | | City Lake | | Lexington | | | | Davidson County Airport | 1673 Aviation Way | Lexington | 956-7774 | On a 5000 foot funway, the airport can accomodate small planes to the largest corporate jets 24 hours a day. Open 8am-9pm daily. Ground transportation and rental cars are available. Located just off Exit 88 on I-85 and Exit 84 on Business Loop 85. | | Davidson County Farmers'
Livestock Market | 366 Livestock Market
Road | Lexington | 248-5208 | Weekly auctions and sales of horses, cattle, goats, sheep and chickens. Also has a flea market on site. | | Davidson County Library
System | 602 South Main Street | Lexington | 242-2040 | County library system has branches in Lexington, Denton, Thomasville, West Davidson and Welcome. Lexington and Thomasville branches feature genealogy room, all branches have meeting room(s). | | Site or Event Name | Address | City | Phone | Comments | |---|--|------------------------|----------------------|--| | Denton FarmPark | 1072 Cranford Road | Denton | 859-2755 | Home to the Annual Southeast Old Thresher's Reunion, Horse and Mule Days and other events. Picnic and camp sites are available. Site includes exhibits of farm equipment. Covered amplitheater. | | Doak Sk8 Park | Corner of Carmalt and
Main | Thomasville | 475-4280 | City sponsored skate park and ball field. | | Edward C. Smith Civic
Center | 217 South Main Street | Lexington | 249-7875 | Multi-purpose facility with state of the art lighting and sound. Auditorium seats 1,100. Adjacent meeting/ballroom space accommodates up to 250 people. | | Finch Field | | Thomasville | | Baseball field, home to the Hi-Toms baseball team. It hosts high school and college baseball teams and tournaments. | | Finch Park | 15 Paul Beck Road | Lexington | | Lexington's Finch Park offers picnicking, ball fields, the Duracell open air theater, the Kimberly Clark playground, the Lexcom soccer field, hiking, bike and walking trails. | | Fox Den Farms Garwood Equestrian Center | 2585 Jerusalem Road
Pine Top Road | Lexington
Lexington | 746-4789
249-7433 | | | Gregg LH | Briggstown Rd | Lexington | 746-5937 | | | Harrison Memorial Park | Intersection of N. Main
and W. Salisbury | Denton | | The park created with monies donated in memory of citizens includes a bandstand for musical performances. | | High Rock Lake | | High Rock Lak | | Great fishing for bass, crappie, striper, bream, catfish and bait. Boating and skiing opportunities. | | Hit & Run Driving Range | 2659 Old Linwood Road | Lexington | 357-7381 | | | Holt Moffit Field | | Lexington | 100 | | | Johnson Ranch | 248 Buie Road | Denton | 859-4089 | Full service equine facility specializing in cutting horse instruction and western pleasure horses. | | Lake Thom-A-Lex | 005 T. II DI . I | 1 | | 0.11 1 | | Lexington Cinema 8 Lexington Golf Club | 235 Talbert Blvd | Lexington | 249 2050 | 8 theaters | | Lexington Motor Cross | 200 Country Club Drive
224 Berrier Avenue | Lexington
Lexington | 248-3950
357-0937 | 18 hole public golf course renovated in 2004. | | Lexington Municipal Club | Country Club Drive | Lexington | 243-2489 | Maintained by the City of Lexington, this ballroom type club can be rented for a variety of events. | | Memorial Park | | Thomasville | | It has a public swimming pool. | | Metters Hollybrook Stables | 2119 Turner Road | Lexington | 248-2616 | it nde a pasie evillining pool. | | Myers Park Softball Complex | 401 Mason Way | Thomasville | 475-4280 | | | Rocking S Arena | Sink Farm Road | Reeds | | | | Sapona Country Club | 439 Beaver Creek Road | Lexington | 956-6245 | Private club offering golf, swimming, tennis, and restaurant. | | Storm Zephyr Stables | 605 Swicegood Waitman I | Lexington | 956-3248 | - Contraction | | T. Austin Finch Auditorium | 406 Unity Street | Thomasville | 474-2880 | Auditorium suitable for concerts or speakers. Seats 1200. | | The Pointe Golf Center | 964 Marvin Hedrick Road | | 798-1500 | | | Thomasville Greenway | YMCA to Memorial Park Di | | | 10 foot wide paved walking/biking trail connecting the YMCA, Thomasville M.S., Thomasville H.S., and Finch Auditorium | | Thomasville Woman's Club | 15 Elliott Drive | Thomasville | 472-7336 | Meeting space for events and local clubs; owned by the Woman's Club. Local Historic Landmark. | | Tumble Tots of Lexington | 117 Anna Lewis Drive | Lexington | | | | Twelve West Main | 12 West Main Street | Thomasville | 312-6336, 472-6 | Private ballroom facility with hardwood floors holds functions of up to 500 people, 300 for sit-down meals. Available for rentals. | | US Flea and Farmers
Market | Clark Road | Lexington | 853-8449 | | | Wagoner Ranch | 205 Rodeo Drive | Lexington | 472-4552 | | | Winding Creek Golf Course | 72 Winding Creek Rd | Thomasville | 475-5580 | Public Golf Course on the highest point in Davidson County makes for beautiful golf and scenery. Enjoy the view from the Pro shop restaurant with indoor and outdoor dining including a deck overlooking the action on the 9 th hole. | | Site or Event Name | Address | City | Phone | Comments | | |---|---|--------------------|------------------|--|--| | | | | | | | | Thomasville Greenway | YMCA to Memorial
Park Dr. | Thomasville | | 10 foot wide paved walking/biking trail connecting the YMCA, Thomasville M.S., Thomasville H.S., and Finch Auditorium | | | Thomasville Woman's Club | 15 Elliott Drive | Thomasville | 472-7336 | Meeting space for events and local clubs; owned by the Woman's Club. Local Historic Landmark. | | | Tumble Tots of Lexington Twelve West Main | 117 Anna Lewis Drive
12 West Main Street | | | Division to the least facility with bready and floors holds | | | I weive west Main | 12 West Main Street | Thomasville | 312-6336 472-650 | Private ballroom facility with hardwood floors holds functions of up to 500 people, 300 for sit-down meals. Available for rentals. | | | US Flea and Farmers
Market | Clark Road | Lexington | 853-8449 | , wallasto for romaio. | | | Wagoner Ranch | 205 Rodeo Drive | Lexington | 472-4552 | | | | Winding Creek Golf Course | | | 475-5580 | Public Golf Course on the highest point in Davidson County makes for beautiful golf and scenery. Enjoy the view from the Pro shop restaurant with indoor and outdoor dining including a deck overlooking the action the 9 th hole. | | | Historical, Cultural, and SI | onning Destinations | | | | | | Arts United for Davidson
County | 220 South Main Street | Lexington | 249-2742 | The historic Old Post Office on Historic Uptown Lexington's Main Street is home to Arts United for Davidson County, a NC Arts Council affiliate. This beautiful Neo-Classical building built in 1911 is part the Historic Uptown Lexington National Register | | | Adam Spach Rock House site | NR, Private
Residence | Friedburg Vicinity | | National Register Site | | | Badcock Home Furnishings
Center | 1211 National Hwy. | Thomasville | | Furniture | | | Baptist Children's Home | 204 Idol Drive | Thomasville | 474-1200 | Home to children for more than 100 years. Museum or site. | | | Bargain Furniture | 101 National Hwy | Thomasville | | | | | Beallmont | NR, Private
Residence | Linwood | | National Register Site, preservation easement | | | Bob Timberlake Gallery | 1714 East Center
Street Extension | Lexington | 1-800-244-0095 | | | | Bobby Labonte Enterprises | 112 Todd Court | Thomasville | 475-1505 | | | | Boone's Cave Park | Boone's Cave Rd. | County | 242-4285 | Named for the great hunter and pioneer hero Daniel Boone, this park on the Yadkin River is 110-acres of undisturbed woodlands. Picnic shelter, bathrooms, fishing pier, hiking trails. | | | Brummel's Inn | W. Lexington Ave.
(Private) | Thomasville | | National Register Site | | |
Buchannan-Koonts House | NR, Private
Residence | Lexington | | Preservation easement held by Preservation NC | | | Buttercup Café | Corner of Main &
Salisbury Streets | Denton | 859-0808 | Quaint gourmet eatery located in a restored 1930's gas station! | | | Buyer's Furniture Outlet | 16 E. Main St. | Thomasville | 1 | | | | Cassidy's Antiques, & Reproducitons | 305 Market Street, | Lexington | 249-7219 | antiques | | | Site or Event Name | Address | City | Phone | Comments | |---|---|---------------|----------|---| | Dempsey Essick Gallery | 5968 Old Hwy 52 | Welcome | 731-3499 | Gallery of local artist Dempsey Essick. Dempsey is know for his detail in scenes from around the Carolinas and a hidden hummingbird in each print or original. | | Denny Wright Pottery
Studio | Hwy 8, | Southmont | 859-5278 | working pottery studio | | Denton Emporium | | Denton | | Items by local craftsmen are housed in this historic former mill | | Downtown Thomasville
Historical District | | | | A brief stroll in this downtown established in the 1850's will bring delight to all as you see the historic big chair, clock tower and beautifully landscaped fountain. See also murals on buildings that depict local history, a statue of founding father Joh | | Dr. William Rainey Holt
House | Private Residence | Lexington | | | | Eleven Acre Flea Market | 825 Julian Avenue | Thomasville | 472-0244 | antiques | | First Reformed Church | 104 East Center Street | Lexington | 248-2617 | National Register Site | | Full Moon Pottery | 510 Swicegood Road | Lexington | 956-2691 | working pottery studio that is open by appointment only. | | Furniture Mart and Variety
Store | 501 National Hwy | Thomasville | | | | George W. Wall House | | Wallburg | | NR Site, preservation easement by Preservation NC | | Greg Farrell | 489 Arthur Tussey Rd | Lexington | 731-3723 | Gallery of local artist Greg Farrell. Greg specializes in wildlife prints and originals. | | Grimes Brothers Mill | Corner of West Center and State Streets | Lexington | | National Register Site, currently a tax accredition project awaiting further development | | Grimes School Apartments | NR, Private | Lexington | | Former elementary school is currentlyl a residence for senior Citizens. A National Register Site. | | Haden Place | NR, Private Residence | Tyro | | National Register Site | | Hampton Place | NR, Private Residence | Arcadia | | National Register Site | | Henry Shoaf Farm | Private Residence | Lexington | | National Register Site | | Heritage Restorations | 137 W. Salisbury Street | Denton | 859-2382 | antiques | | Hinkle's Antiques | 291 Lake Drive | Welcome | 731-4731 | antiques | | Holton Furniture | 805 Randolph St. | Thomasville | | Furniture | | Jersey Settlement House | Private Residence | Linwood | | National Register Site | | Jr. Order UAM Orphans
Home (American Children's
Home) | 3844 NC Hwy 8 | Lexington | 357-7126 | National Register Site; site provides full time care for children and teens. Some structures have been demolished. | | Lanier Hardware Store | 218 S Main St | Lexington | 248-5935 | North Carolina's largest True Value Hardware store! Fo more information visit www.lanierhardware.com | | Lexington Home Brands
Factory Outlet | 111 South Main | Lexington | | Furniture outlet stocking variety of discontinued, overrur and scratch 'n dent items. Accessories. Fabric bolts. Merchandise changes daily. Located in the former Belk building in Historic Uptown Lexington. | | Link's Antique Shop | 2204 S. Main Street, | Lexington | 249-9590 | antiques | | Lloyd Hunt House | Private Residence | Lexington | | Preservation easement held by Preservation North Carolina, National Register Site | | Main Street Antiques | 214 S Main Street | Lexington | 236-7259 | antiques | | Mitchell House Museum | 411 Biggs Avenue | Thomasville | 474-1200 | National Register Site was the first cottage on the Baptist Children's Home campus built 1885. Converted later to a museum that holds many articles depicting life through the years of life at the Home. Operated by Mills Home Alumni. | | Moose Hollow Pottery | 200 Moose Lodge Court | Thomasville | 475-4097 | Working pottery studio featuring face jugs and landscape pieces. Open Sundays and by appointment. | | Mor-Val Hosiery Mill | NR, Private | Denton | | National Register Site | | Mount Ebal Methodist Protestant Church | in C i iivato | Denton | | National Register Site | | Mrs. Hanes' Moravian Cookies | 4643 Friedberg Church
Road | Winston-Salem | | | | Site or Event Name | Address | City | Phone | Comments | |----------------------------|-----------------------------|-------------|----------|--| | North Carolina Vietnam | Off Exit 102, on I 85 | County | T | Recognizes 1,607 North Carolinians killed or missing in | | Veterans' Memorial | OII EXIL 102, 011165 | County | | the Vietnam War. Located six miles north of Lexington | | veteraris iviernoriai | | | | • | | | | | | along I-85, south of Exit 102. It is accessible from both | | | | | | northbound and southbound lanes. Admission is free. | | Oak-Wood Furniture | 100 Don Truell Lane | Thomasville | | Furniture | | Philip Sowers House | NR, Private | Churchland | | National Register Site, located near Boone's Cave Park | | Randall Tysinger Antiques | 609 National Highway | Thomasville | 475-7174 | European Antiques Sold to Trade Only. Not open to the | | Richard Childress Racing | 180 Industrial Drive | Welcome | 731-3389 | | | Museum & Race Shop | | | | | | Tours | | | | | | Riley Everhart Farm and | Private Residence | Welcome | | National Register Site | | General Store | I Tivate residence | vicinity | | National Register Site | | Salem Street Historic | 112-215 Salem St. & 6-12 | , | 1 | Thomsville's first Historic District was prompted by | | District | Forsyth St. | | | residents of Salem and Forsyth streets. Covering nearly | | | | | | 15 acres, homes can be found that reflect the changing | | | | | | needs of the Chair City's families from the mid 1800's to | | | | | | the 1950's. 19 homes, a church an | | Shadrach Lambeth House | NR. Private Residence | Thomasville | | National Register Site | | Chadrach Lambert House | (Tower Road) | THOMASVIIIC | | National Register Site | | Skip & Ruby's Antiques | 3185 E US Hwy 64 | Lexington | 249-1716 | antiques | | Smith Clinic | NR, 17 Randolph Street | Thomasville | | National Register of Historic Places, Local Historic | | | , | | | Landmark, Piedmont North Carolina's version of Art | | | | | | Deco architecture is exemplified in the modest but | | | | | | stylistic design. Art concrete pilasters contrast with red | | | | | | brick, a parapeted cornice and Broadway s | | Stephen Sebastian Studios | 8 Pandolph Street | Thomasville | | Formerly Westmoreland Furniture built in 1932. | | and Gallery | o Randolph Street | THOMASVIIIC | | Beautifully restored by local artist Steven Sebastian. | | and Gallery | | | | Features his etching and paintings, as well as other | | | | | | | | TRS Furniture | 1 Regency Industrial Blvd. | Thomasville | | artists' work. Tu Fri. 10-6, Sat. 10-3 Furniture | | Tree i annicare | Tregeriey iriadotriai biva. | THOMASVIIIC | | Turnitare | | The Candy Factory. | 15 North Main Street | Lexington | 249-6770 | Store features candy and antiques. Some candy is | | | | | | locally made by the Piedmont Candy Company. | | The Country Store | 6031 NC Hwy 52 | Welcome | | Located just north of Lexington on Old 52, The Country | | • | ĺ | | | Store is noted for its handmade quilts, tables, chairs, | | | | | | crafts and canned food items crafted by local seniors. | | | | | | | | The Farmer's Market & Flea | 308 Berrier Avenue | Lexington | 248-2157 | Over 600 venders, new, used collectibles and antiques | | Market | | | 1 | Open Tuesdays only. Wholesale Alley, open only to | | | | | | dealers and not the public, is also on the same grounds | | The Homestead | NR, Private Residence | Lexington | | National Register of Historic Places, private home. | | The Peacock Home | 211 Salem St. | Thomasville | + | Built by J.W. Peacock, a local physician and City | | THE FEACUCK FIGHTE | Z I I Galeili Gt. | THOMASVIILE | | Councilman, this house is unique in its form and | | | | | 1 | | | | | | 1 | materials. The house became infamous when Dr. | | | | | | Peacock shot and killed Police Chief J.E. Taylor | | | | | 1 | downtown during a prohibition feud. It is the only house | | | | | | in D | | Site or Event Name | Address | City | Phone | Comments |
--|----------------------------|--------------|----------|---| | | | | | | | The Yadkin-Pee Dee River | | County | | The trail which begins in Wilkesboro and ends at the SC | | Canoe Trail | | - | | Border is a 230-mile water trail designated by the NC | | | | | | Division of Parks and Recreation. Put in at the US Hwy | | | | | | 64 access and canoe to Boone's Cave State park. Or | | | | | | continue downstream through gamelands a | | Thomasville City Cemetery | Memorial Park Drive | Thomasville | | Thomasville's cemetery is one of only a handful in the | | , , | | | | U.S. that has both Confederate and Union soldiers | | | | | | buried together. | | Thomasville Emporium | 12 Commerce Street | Thomasville | 472-6500 | A step back in time. 100+ dealers of antiques, | | · | Thomasville | | | collectibles and more. Open Mon. – Sat. 10-5; Sun 1-5. | | | | | | Café in confines of store open M-F. | | Thomasville Furniture | 401 East Main Street | Thomasville | 476-2211 | True factory outlet for world renown Thomasville | | Industries Factory Outlet | | | 1 | Furniture Industries. Case goods and upholstery | | and determined it determines to determine the determines it i | | | | products at factory outlet prices. | | Thomasville Medical Center | Main Street | Thomasville | | The brick walk connects the many aspects of downtown | | Foundation Park | Waii Guost | THOMAS VIIIO | | and culminates in an outdoor theatre type setting along | | . canadacin and | | | | the railroad tracks with a bandstand for concerts and | | | | | | much more. | | Thomasville Police Building | 7 West Guilford St | Thomasville | | One of the finest examples of 1920's Art Deco | | Thomas vine i choc Banang | 7 Wood Gamora Gt. | THOMAS VIIIO | | architecture in Davidson County. The former | | | | | | Thomasville City Hall stands proud with its vertical | | | | | | design, setbacks from the entrance bay, and facade | | | | | | decorated with stylized ornaments in stone. | | Thomasville Railroad Depot | 44 West Main Street | Thomasville | + | The oldest remaining railroad depot in North Carolina is | | momasville Naliload Depot | 144 West Wall Street | THOMASVIIIC | | located in downtown Thomasville. Built in 1870, the | | | | | | restored structure is on the National Register of Historic | | | | | | | | | | | | Places. It currently houses the Thomasville Visitors' Center. | | Themse villale Dia Chair | Intersection of Main and | Thomasville | _ | The world's largest chair is a monument which anchors | | Thomasville's Big Chair | | THOMASVIILE | | the center of Historic Downtown Thomasville. It serves | | | Randloph Streets | | | | | | | | | as a symbol of the city and her furniture making | | | | | | heritage. The 30 foot high chair is a replica of a Duncar | | The same State HOLd Door | 4.5. Mais Ot. Theorem 31. | Th | | Phyfe dining room chair. Local Histor | | Thomasville's "Old Post | 1 E. Main St., Thomasville | Inomasville | | Local Historic Landmark. Built in 1926, it was | | Office" | | | | Thomasville's first Federal building, a building devoted | | | | | | solely to mail service until it closed in 1963. The | | | | | | Federal government passed the usage and control of | | T P F HP (: A | . | 0 1 | 1 | the building to Thomasville City Schools; then | | Trading Ford Historic Area | Near the | County | 1 | The Trading Ford (between present Davidson and | | | Rowan/Davidson County | | 1 | Rowan counties) afforded one of the earliest known | | | line on I-85 South | | | crossings of the Yadkin River and access to present | | | | | | Rowan County and lands west of the Yadkin. It is rich in | | | | | _ | history and culture, from pre-historic Indians, | | Trading Ford Monument | | County | 1 | It is located on Highway 150 near Interstate 85 in the | | | | | | western part of Davidson County | | Tyro | Hwy 150 | Tyro | | National Register Site, private residence open for tours | | | | | | by appointment | | Upstairs Antiques | 138 W. Salisbury Street | Denton | 859-4575 | antiques | | Site or Event Name | Address | City | Phone | Comments | |---------------------------|-------------------------|-------------|----------|---| | Uptown Lexington Historic | Uptown Lexington | Lexington | 249-0383 | This historic district is home to antique stores, home | | District | HISTORICAL DISTRICT | | | accessory stores and specialty shops as well as Lanie | | | | | | Hardware - the largest True Value Hardware Store in th | | | | | | state, art and history museum, and more! Walkers in | | | | | | Uptown Lexington can participate in | | Wilcox Bridge | l85 at the | | | Historic bridge constructed in 1922, as NC's first toll- | | - | Davidson/Rowan County | | | free bridge. At a cost of \$190,000 the 1300-foot two- | | | line | | | lane bridge consists of seven 150-foot concrete arch | | | | | | spans. Only a few bridges of this design remain in the | | | | | | Carolinasnone as long as the Wilco | | Williams Odds and Ends | 221 Faith Chapel Road | Lexington | 475-1857 | | | Yadkin College Historic | NR, Private | | | On the National Resister, this area is currently not | | District | | | | accessible for tourists. | | CEMETARIES | | | | | | Abbotts Creek Primitive | Abbotts Creek Church Ro | Thomasville | | National Register Site | | Baptist Church Cemetary | 2.23. 3.10.01110 | | | | | Beck's Reformed Church | NR | | | | | Cemetery | | | | | | Bethany Reformed and | NR | | | | | Lutheran Church Cemetery | | | | | | Beulah Church of Christ | NR, 2828 Arnold Road | Lexington | 731-4575 | | | Cemetery | , | 3 | | | | City Cemetery | 205 Memorial Park Drive | Thomasville | | Established 1855, it is the final resting place of many o | | only connectory | | | | Thomasville's prominent citizens including founder Joh | | | | | | W. Thomas who gave land for the cemetery as well as | | | | | | for local churches. It is the only Civil War cemetery | | | | | | where both Confederate and Union s | | Denton Town Cemetery | | Denton | 859-4231 | Whole both comedetate and chieff c | | Ellis Cemetary | | 20.1011 | .201 | Governor John Ellis died on July 7, 1861 & was buried | | | | | | his homestead cemetery in Davidson County. | | Emanuel United Church of | 1170 Emanuel Church | Thomasville | 475-7590 | National Register Site | | Christ Cemetary | Road | | | | | Fair Grove Methodist | 240 Cedar Lodge Road | Thomasville | 475-2598 | National Register Site | | Church Cemetery | | | 1 | - I - I - I - I - I - I - I - I - I - I | | Forest Hill Memorial Park | 1307 W Old Hwy 64 | Lexington | 248-5312 | Constructed in the 1950's. | | Good Hope Methodist | 10253 Hampton Rd. | Lexington | | | | Church Cemetery | | | | | | Holly Hill Memorial Park | 401 W. Holly Hill Rd. | Thomasville | 472-7455 | A perpetual care cemetery, family-owned and operated | | | , | | | since 1947. | | Jersey Baptist Church | Jersey Church Road | Southmont | | | | Cemetery | | | | | | Lexington City Cemetary | | | | | | Mountain View Memorial | | Denton | 859-5040 | | | Gardens Cemetery | | | | | | Pierced Gravestones | | | | reference | | | | | | www.davidsoncountync.com/MasterPlanHistorical.htm | | | | | | "Folk art and Cabinetry History" for information. None | | | | | | known to exist outside of Davidson County. | | Pilgrim Church & Cemetary | | | | | | Pilgrim Reformed Church | 797 Pilgrim Church Rd | Lexington | | + | | Cemetery | | | | | | | 1 | 1 | | | | St. Lukes Lutheran Church | 4299 S NC Hwy 150 | Lexington | 853-8090 | | | Site or Event Name | Address | City | Phone | Comments | |---------------------------|-------------------------|-------------|----------|--| | Spring Hill Methodist | | | 1 | | | Protestant Church | | | | | | Cemetery | | | | | | Waggoner Graveyard | | | | | | BBQ
RESTAURANTS | | | | | | Andy's Bar B Q | 6043 Old US HWY 52 | Welcome | 731-8207 | | | Back Country Barbecue | 4014 Linwood-Southmont | | 956-1696 | | | Barbecue Center | 900 North Main Street | Lexington | 248-4633 | visit their website at www.barbecuecenter.com. | | Barbecue Shack | 706 Randolph Street | Thomasville | 472-8566 | | | Cook's Barbecue | 366 Valiant Drive | Lexington | 798-1928 | | | Henry James Family Dining | 283 Talbert Blvd | Lexington | 243-2573 | | | Jed's BBQ | 709 National Highway | Thomasville | 475-5806 | | | Jimmy's Barbecue | 1703 Cotton Grove Road | Lexington | 357-2311 | | | John Wayne's Barbecue | 601 West 5th Street | Lexington | 249-1658 | | | Kerley's Barbecue | US HWY 52 | Welcome | 731-8245 | | | Lee's Family Restaurant | 58 East Peacock Street | Denton | 859-9066 | | | Lexington Barbecue | 10 Hwy 29-70 South | Lexington | 249-9814 | | | Lexington Style Trimmings | 1513 East Center Street | Lexington | 249-8211 | | | Smiley's Barbecue | 917 Winston Road | Lexington | 248-4528 | visit their website at www.smileyslexingtonbbq.com | | Smokey Joe's Barbecue | 1101 South Main Street | Lexington | 249-0315 | | | Southern Barbecue Too | 10361 NC Hwy 8 South | Lexington | 798-2300 | | | Speedy Lohr's BBQ | 10774 NC Hwy 8 South | Lexington | 798-1538 | | | Speedy Lohr's BBQ of | 8000 North Hwy 150 | Lexington | 764-5509 | | | Speedy's Barbecue | 1317 Winston Road | Lexington | 248-2410 | | | Stamey's Barbecue | 4524 South NC Hwy 150 | Lexington | 853-6426 | | | Tar Heel Q | 6835 US Hwy 64 West | Lexington | 787-4550 | | | Terry House BBQ | 947 Fisher Ferry Street | Thomasville | 475-1628 | | | Tommy's Barbecue | 206 National Highway | Thomasville | 476-4322 | | | Troutman's Barbecue | 18466 South NC Hwy 109 | Denton | 859-2206 | | | Whitley's Restaurant | 3664 NC Hwy 8 South | Lexington | 357-2364 | visit their website at www.whitleysbarbecue.com | | SUPPORT BUSINESSES | | | | | | B & L Custom Saddle | 24 West Second Avenue | Lexington | 249-7739 | | | Sports Country | Hwy 109 | Denton | 859-3933 | Supplies for hunting and fishing | | Sportsmen's Choice | 3335 Floyd Church Rd. | Lexington | | Uwharrie Lakes Region fresh water fishing Outfitter and | | | | | | Guide service in the Yadkin-Pee Dee River basin of south-central NC. | | T&D Fishing Associates | 108 Cox Ave. | Thomasville | 476-5713 | Uwharrie Lakes Region fresh water fishing guide and outfitter service. | | Site or Event Name Address | | City | Phone | Comments | | | |---|---|-------------------|--------------|--|--|--| | Angler's Advantage
Largemouth Bass Fishing
Tournament | | Lexington | | | | | | Barbecue Festival | PO Box 1642, Lexington,
NC 27293 -
www.barbecuefestival.co
m | Lexington | 956-1880 | One of the largest one-day street festivals in NC celebrates Lexington Style BBQ. Festival includes internationally-recognized musicians and upscale crafts. Athletic events held on October weekends prior to the Festival include the Tour de Pig (a cycling | | | | Davdison County Special
Olympics Spring Games | 301 East Center Street | Lexington | 242-2285 | Recreation Department sponsors games are held throughout the year. | | | | Davidson County
Agricultural Fair | Greensboro Road | Lexington | 243-2528 | Annual county fair sponsored by the Lexington Kiwanis Club each September featuring agricultural exhibits, crafts, food, music, amuseument rides and fireworks. | | | | Davidson County
Woodcarvers Annual
Competition and Show | Arts United for Davidson
County, 220 South Main
St | Lexington | 243-1614 | Annual wood carving show and competition sponsored by the Davidson County Wood Carvers Association. Dates vary. | | | | Doyle Lawson and Quick
Silver Bluegrass Music
Festival | Denton Farm Park, | Denton | 859-2755 | This annual May event at the Denton FarmPark features blue grass music from a variety of artists. For more informaton visit www.thresher.com | | | | Everybody's Day | Historic Downtown
Thomasville | Thomasville | 475-6134 | Annual event on the last Saturday of September. This street festival is North Carolina's oldest festival. Craft and food vendors, activities for children. Sponsored by the Thomasville Chamber of Commerce. | | | | Fantastic Fourth
Celebrarion | Finch Park | Lexington | 248-3960 | Annual event sponsored by the Lexington Parks & Recreation Department. Includes music, games, food, and fire works. Event is free. | | | | High Rock Lake Fishing
Tournaments | | Lexington | | | | | | Homespun Fair | Main Street | Denton | 859-5922 | This annual May street festival features craft and food vendors and musicians. Sponsored by the Denton Chamber of Commerce. | | | | Horse and Mule Days | Denton FarmPark | Denton | 859-2755 | Annual event held the last weekend in October. For more information visit www.threshers.com | | | | Matthew's Ride for Children | | | 249-7867 | Annual motorcycle ride to raise funds for area children. For more information: jseverhart @triad.rr.com. | | | | Memorial Day Parade and
Celebration | Main Street | Thomasville | 472-4422 | Thomasville boasts the largest Memorial Day Celebration in NC. Parade include bands, floats, and military personnel. | | | | Multi Cultural Festival | c/o Lexington Recration
Department, PO Box | Lexington | 248-3960 | Festival held at Finch Park yearly in May. Event features villages with authentic ethnic food, performers, and demonstrations. | | | | National Bass Circuit "Pro -
AM Series"Fishing
Tournament | | High Rock
Lake | 704-791-4210 | | | | | NC Crappie Team Fishing Tournament | | Lexington | | | | | | Old Time Square Dance | Denton Civic Center | Denton | 475-9397 | Dances are held monthly. Event is supported by Arts United for Davidson County. | | | | Site or Event Name | Address | City | Phone | Comments | | | |------------------------------|---------------------------|-------------|-----------|--|--|--| | Southeast Old Threshers | Denton Farm Park | Denton | 859-2755 | Held annually around the Fourth of July. For more | | | | Reunion | Denton Familian | Denton | 033-2733 | information visit www.threshers.com | | | | Spring Air Fest and Aircraft | Davidson County Airport | County | 956-7774 | Illioritation visit www.tilleshers.com | | | | Market Place | Baviason County / inport | County | 500 1114 | | | | | Spring Art Show and Sale | Arts United for Davidson | Lexington | 249-2742 | | | | | opg | County, 220 South Main | | | | | | | | St | | | This annual event is sponsored by Arts United. | | | | Thomasville Jaycees | Main Street | Thomasville | | | | | | Christmas Parade | | | | 3rd Saturday in November. | | | | Thomasville Parks & Rec. | Central Recreation Center | | | | | | | Annual Crafts Fair | | | | 1st weekend in November | | | | Tour De Kale | Denton Farm Park, | Denton | 859-2707 | Annual ride throughout Davidson County, beginning and | | | | | Denton | | | ending at the Denton FarmPark. Also activities for | | | | | | | | children. | | | | Sunset Sounds | At the Gazebo on Main | Thomasville | 249-2742 | Annual concerts each Thursday in July. Sponsored by | | | | | Street | | | Arts United for Davidson County. Band styles vary | | | | | | | | weekly. | | | | Uptown Lexington | Uptown Lexington | Lexington | 249-0383 | | | | | Christmas Open House | Historical District | | | Annual event held the Sunday before Thanksgiving. | | | | | | | | Event features holiday music, horsedrawn carriage | | | | | | | | rides, food, Santa and his elves, activities for the family | | | | Welcome Easter Parade | Old Highway 52 through | Welcome | | Annual parade held on the Saturday before Easter | | | | | Welcome | | | weekend (featuring bands and floats). One of the few | | | | | | | | Easter parades in NC. | | | | Water Ski Tournaments | Clear Lake, High Rock | Lexington | 249-2186 | A variety of sanctioned water ski events are held on | | | | | Lake | | | High Rock Lake and are sponsored by the Clear Lake | | | | | | | | Water Ski Club | | | | | | | | | | | | ARTS AND CULTURAL OF | | 1 | 0.10.0=10 | | | | | Arts United for Davidson | 220 South Main Street | Lexington | 249-2742 | Arts United is the arts council for Davidson County. Art | | | | County | | | | United features changing exhibits in the building's exhibit | | | | | | | | space, a gift shop with items by local artists, classes, | | | | | | | | concerts at various sites across Davidson County. Funded members include the D | | | | Carolina Piecemakers Quilt | c/o Verona's Fahrics 221 | Levington | 248-6616 | i unded members include the D | | | | Guild | South Main Street | Lexingion | 240-0010 | group meets monthly and sponsors annual quilt show | | | | Davidson County Writers | c/o Arts United, 220 | Lexington | 249-2742 | Guild sponsors annual writing workshops and contest | | | | Guild | South Main Street | Loxingion | L-10 L17L | for area students. | | | | Davidson County | c/o Arts United, 220 | Lexington | 249-2742 | Members meet weekly to carve and plan the annual | | | | Woodcarvers Association | South Main Street | | | show and competition. Club meets at the Davidson | | | | | | 1 | | County Recreation Department. | | | | Davidson Cou nty | PO Box 519 | Lexington | 236-6464 | , | | | | Horsemen's Association | | 1 | | DCHA/REINS was founded to promote the education, | | | | | | 1 | | community service, and social activities of horse lovers | | | | | | 1 | | in Davidson and surrounding counties. The club meets | | | | | | | | monthly on the 3rd Tuesday at 7:00pm at
the Davidson | | | | | 1 | 1 | 1 | County Agricultural Building; however, we | | | | Site or Event Name | Address | City | Phone | Comments | |--|---|-------------|----------|---| | Theater group | South Main Street combined to whose goal is | | | Lexington and Thomasville theater organizations have combined to form a county wide theater organization whose goal is to produce two to three performances annually. | | Davidson All-County Chorus | 26 Penry Street | Lexington | 242-1574 | | | Dot's Slick Chicks | Thomasville Parks
Department, PO Box 71 | Thomasville | 475-7019 | Artform: Ethnic/Jazz/Folk Inspired Dance. Offers clogging for girls through grade 12 and performs at festivals and other public events. | | Lexington Choral Society | c/o Arts United, 220
South Main Street | Lexington | 249-2742 | Formed in 1972 to perform choral music with orchestral accompaniment. Host Christmas and spring performances. | | Lexington Music Study Club | c/o Arts United, 220 S.
Main St | Lexington | 249-2742 | Produce annual Christmas Candlelight Service for the community | | Lexington Youth Theatre | PO Box 187 | Lexington | 249-6001 | Organized in 1985 to provide 2 children's theatre presentations per year and theatre workshops for young people from elementary through high school age. | | Progressive Actors'
Theatrical Troupe | 7 Maripat Circle | Thomasville | 476-3811 | Founded in 1985 to produce 3 plays per year using minority actors. | # APPENDIX J – Tourism Statistics for the Piedmont Triad by County 2003 NC County Tourism Statistics – Triad Counties Ranked By POPULATION | Rank | County | Expenditures | Payroll | Employment | State
Tax
Receipts | Local
Tax
Receipts | Population | Per Capita
Expenditures | |---------|----------------|--------------|---------|------------|--------------------------|--------------------------|------------|----------------------------| | 3 | Guilford | 862.94 | 260.1 | 13.02 | 47.13 | 21.5 | 431,086 | \$2,001.78 | | 4 | Forsyth | 469.82 | 98.63 | 5.85 | 28.76 | 9.53 | 317,918 | \$1,477.80 | | 11 | Davidson | 93.00 | 16.55 | 0.95 | 5.42 | 3.28 | 151,901 | \$612.24 | | 16 | Alamance | 107.23 | 20.61 | 1.26 | 6.54 | 2.04 | 136,445 | \$785.88 | | 18 | Randolph | 84.16 | 16.18 | 0.93 | 5.24 | 1.43 | 134,932 | \$623.72 | | 28 | Rockingham | 49.50 | 9.7 | 0.59 | 2.76 | 1.29 | 92,413 | \$535.64 | | 35 | Surry | 61.95 | 11.13 | 0.66 | 3.6 | 1.44 | 71,922 | \$861.35 | | 53 | Stokes | 16.08 | 2.53 | 0.14 | 0.86 | 0.68 | 45,652 | \$352.23 | | 59 | Davie | 23.05 | 5.01 | 0.27 | 1.34 | 0.44 | 37,144 | \$620.56 | | 62 | Yadkin | 24.17 | 5.11 | 0.35 | 1.37 | 0.65 | 36,948 | \$654.16 | | 71 | Montgomery | 16.09 | 2 | 0.1 | 0.79 | 1.62 | 27,322 | \$588.90 | | 77 | Caswell | 5.36 | 0.68 | 0.04 | 0.27 | 0.41 | 23,684 | \$226.31 | | North C | Carolina Total | 12631.47 | 3607.9 | 183.25 | 683.4 | 417.66 | 8,417,255 | \$1,500.66 | #### 2003 NC County Tourism Statistics - Triad Counties Ranked By TOTAL EXPENDITURES | 5 . | | - m | D " | | State
Tax | Local
Tax | D | Per
Capita | |---------|----------------|--------------|---------|------------|--------------|--------------|------------|---------------| | Rank | County | Expenditures | Payroll | Employment | Receipts | Receipts | Population | Expenditures | | 3 | Guilford | 862.94 | 260.1 | 13.02 | 47.13 | 21.5 | 431,086 | \$2,001.78 | | 6 | Forsyth | 469.82 | 98.63 | 5.85 | 28.76 | 9.53 | 317,918 | \$1,477.80 | | 24 | Alamance | 107.23 | 20.61 | 1.26 | 6.54 | 2.04 | 136,445 | \$785.88 | | 30 | Davidson | 93.00 | 16.55 | 0.95 | 5.42 | 3.28 | 151,901 | \$612.24 | | 33 | Randolph | 84.16 | 16.18 | 0.93 | 5.24 | 1.43 | 134,932 | \$623.72 | | 41 | Surry | 61.95 | 11.13 | 0.66 | 3.6 | 1.44 | 71,922 | \$861.35 | | 49 | Rockingham | 49.50 | 9.7 | 0.59 | 2.76 | 1.29 | 92,413 | \$535.64 | | 69 | Yadkin | 24.17 | 5.11 | 0.35 | 1.37 | 0.65 | 36,948 | \$654.16 | | 70 | Davie | 23.05 | 5.01 | 0.27 | 1.34 | 0.44 | 37,144 | \$620.56 | | 79 | Montgomery | 16.09 | 2 | 0.1 | 0.79 | 1.62 | 27,322 | \$588.90 | | 80 | Stokes | 16.08 | 2.53 | 0.14 | 0.86 | 0.68 | 45,652 | \$352.23 | | 95 | Caswell | 5.36 | 0.68 | 0.04 | 0.27 | 0.41 | 23,684 | \$226.31 | | North C | Carolina Total | 12631.47 | 3607.9 | 183.25 | 683.4 | 417.66 | 8,417,255 | \$1,500.66 | #### 2003 NC County Tourism Statistics - Triad Counties Ranked By PER CAPITA EXPENDITURES | Rank | County | Expenditures | Payroll | Employment | State
Tax
Receipts | Local
Tax
Receipts | Population | Per
Capita
Expenditures | |---------|---------------------------|------------------------------|-------------------------|------------|--------------------------|--------------------------|------------|-------------------------------| | 15 | Guilford | 862.94 | 260.1 | 13.02 | 47.13 | 21.5 | 431,086 | \$2,001.78 | | 24 | Forsyth | 469.82 | 98.63 | 5.85 | 28.76 | 9.53 | 317,918 | \$1,477.80 | | 47 | Surry | 61.95 | 11.13 | 0.66 | 3.6 | 1.44 | 71,922 | \$861.35 | | 56 | Alamance | 107.23 | 20.61 | 1.26 | 6.54 | 2.04 | 136,445 | \$785.88 | | 72 | Yadkin | 24.17 | 5.11 | 0.35 | 1.37 | 0.65 | 36,948 | \$654.16 | | 73 | Randolph | 84.16 | 16.18 | 0.93 | 5.24 | 1.43 | 134,932 | \$623.72 | | 74 | Davie | 23.05 | 5.01 | 0.27 | 1.34 | 0.44 | 37,144 | \$620.56 | | 76 | Davidson | 93 | 16.55 | 0.95 | 5.42 | 3.28 | 151,901 | \$612.24 | | 78 | Montgomery | 16.09 | 2 | 0.1 | 0.79 | 1.62 | 27,322 | \$588.90 | | 82 | Rockingham | 49.5 | 9.7 | 0.59 | 2.76 | 1.29 | 92,413 | \$535.64 | | 93 | Stokes | 16.08 | 2.53 | 0.14 | 0.86 | 0.68 | 45,652 | \$352.23 | | 97 | Caswell | 5.36 | 0.68 | 0.04 | 0.27 | 0.41 | 23,684 | \$226.31 | | Source: | State
North Carolina D | 12631.47
Department of Co | 3607.9
<i>mmerce</i> | 183.25 | 683.4 | 417.66 | 8,417,255 | \$1,500.66 | # APPENDIX K - Existing Recreation Assets in Davidson County – Sorted By Type of Facility | | District | Ownership | Category | D | Restrooms | Bleachers/ seating | Baseball/ Softball field | Basketball court | Bicycle trails (Paved/Unpaved) | ootball field | | Playground | Soccer field | Swimming | Disc Golf | Fennis Court | Volleyball | Gynmasium | Raquetball | Skateboarding | Boat launch | (ayak/canoe launch | Camping | |--|-----------|--------------------|---------------------------|----------------|--|--------------------|--------------------------|------------------|--|---------------|----------|------------|---------------|----------|-----------|--------------|------------|-----------|------------|---------------|-------------------|--------------------|--------------| | | × | nei | | arking | l H | act | ep | l se | ।
ĕ | ĝ | <u>_</u> | /gr | e
S | m | 0.0 | ini | ey | Ш | ant | tel | # | 충 | du | | Park or Facility Name | Park | × | ark | ar | l se | 3le | 3as | 3as | iš | , e | Golf | اa | ၁၀၀ | wi |)is(| -en | o | эyг | Зас | ska | 308 | (a) | ğ | | Publicly Owned Parks / Complexes | Ш | U | Щ | Ш | ഥ | Ш | Ш | Ш |] Ш | Ш | \odot | <u>п</u> | 0) | 0) | | | > | O | 止 | 0) | ш | <u>x</u> [| O | | | West | County | Dogional | Dayad | l v | | | | | 1 | | | 1 | | | | | | | | $\overline{}$ | $\overline{}$ | \neg | | Boone's Cave | | County | Regional | Paved | X
limited* | | | Х | | n ro otio o | | V | n no otio o | | | Х | | | | | \rightarrow | -+ | | | Denton Park | South | County | Community | Х | lim ited* | | Х | ^ | | practice | | Χ | practice | | | ^ | | | | | \rightarrow | \dashv | | | Linwood Park | Central | County | Community | Х | lim ited* | | Χ | | | practice | | Х | practice | | | | | | | | | | | | Optimist Park | | County | Community | Unpaved | | | X | Х | | practice | | X | practice | | | Х | | | | | \dashv | \dashv | \dashv | | Optimist rank | Northcast | County | Community | Onpavea | IIIIIIICa | | | ^ | | practice | | | practice | | | | | | | | \dashv | \dashv | - | | Reedy Creek | North | County - leased | Community | Χ | lim ited* | | Χ | | | | | Χ | | | | | | | | | | | | | Courthmant | Control | Caunty Jacand | C a ma ma m i to . | V | lina ita d* | | Х | Х | | n ra atia a | | Х | n == 0 ti = 0 | | | | | | | | | | | | Southmont | | County - leased | Community | X | lim ited* | | ^ | _ ^ | | practice | | ٨ | practice | | | | | | | | \dashv | \dashv | | | l | North & | | <u>.</u> | Paved & | | | | | | | | | | | | | | | | | . | | | | Lake Thom-A-Lex | | Municipal- T&L | Regional | unpaved | Х | | | | | | | | | | | | | | | | Х | _ | _ | | Harrison Park | | Municipal - Denton | Community | X | | Х | | | | | | | | | | | | | | | | | | | Robbins Recreation Center | | Municipal - Lex | Neighborhood | Х | Х | Х | Χ | Х | | | | Χ | | | | | | | | | | | _ | | Grimes Park | | Municipal - Lex | Community | X | | | | | | | | Χ | | | | Χ | | | | | | | | | Jaycee Park | | Municipal - Lex | Neighborhood | X | | | | | | | | Χ | | | | | | | | | | | | | Childers Park | North | Municipal - Lex | Neighborhood | X | | | | Х | | | | Χ | | | | | Χ | | | | | | | | Tussey Street Park | Central | Municipal - Lex | Neighborhood | X | | | | Х | | | | Χ | | | | | | | | | | | | | Fourth Street Park | Central | Municipal - Lex | Neighborhood | Х | | | | Х | | | | Х | | | | | | | | | | | | | Cecil Street Park | Central | Municipal - Lex | Neighborhood | Х | | | | Х | | | | Χ | | | | | | | | | | | | | Holt Street Park | Central | Municipal - Lex | Neighborhood | Х | | | | Х | | | | Χ | | | | | | | | | | | | | East Third Ave. Park | | Municipal - Lex | Neighborhood | Х | | | Х | | | | | Χ | | | | | | | | | | | | | Smith Avenue Park | | Municipal - Lex | Neighborhood | Х | | | | Х | | | | | | | | | | | |
 | | | | Washington Park | | Municipal - Lex | Neighborhood | Х | | | | Х | | | | Χ | | Χ | | | | | | | | $\neg \vdash$ | | | Radcliffe Park | | Municipal - Lex | Neighborhood | X | | | | X | 1 | | | X | | Χ | | | | | | | \dashv | \dashv | | | Charles England School Park | | Municipal - Lex | School | X | | | Χ | | | | | X | Х | | | Х | | | | | \dashv | 一十 | _ | | Eanes School Park | | Municipal - Lex | School | X | | Χ | X | | | | | X | X | | | | | | | | \dashv | - | | | Pickett School Park | | Municipal - Lex | School | X | | | X | - | 1 | | | X | X | | | Х | | | | | \dashv | \dashv | \dashv | | Old City Lake Park | | | Community | X | | | | | | | | X | | | | | | | | | \dashv | \dashv | \dashv | | Finch Park | | Municipal - Lex | District | Paved | Х | Х | Х | Х | Х | | | X | Х | | | | | | | | \dashv | \dashv | \dashv | | Myers Park Complex | | Municipal - Tville | Community | Unpaved | | X | X | X | ^ | | | X | ^ | | | | | | | | \dashv | + | \dashv | | Finch Field Baseball Complex | | Municipal - Tville | Specialty | Unpaved | X | X | X | ^ | | | | ^ | | | | | | | | | \dashv | + | \dashv | | | | Municipal - Tville | | | | | | | 1 | | | | | | | Х | | | | | \dashv | \dashv | - | | Central Recreation Center Strickland Recreation Center | | | Community
Neighborhood | Paved
Paved | X | Х | Х | X | - | | | X | | | | ^ | | Х | | | \dashv | + | \dashv | | Doak Park | | | Neighborhood | - | X | Х | Х | X | - | 1 | | X | | | | | | | | Х | \dashv | + | \dashv | | Memorial Park | | | | Paved | | | ^ | ^ | - | | | | | ~ | | | | | | ^ | \dashv | + | \dashv | | | | Municipal - Tville | Community | Unpaved | Х | | | _ | - | X | | Χ | | Х | | | | | | | \dashv | \dashv | \mathbf{H} | | Community Park | | Municipal - Tville | Pocket | <u> </u> | | | | V | - | | | · · | | | | | | | | | \dashv | \dashv | - | | Turner Street Park | | Municipal - Tville | Neighborhood | D - ' | ļ | | | X | - | | | X | | | | | | | | | \dashv | \dashv | — | | Carver Park | | | Neighborhood | Paved | | | | Х | | | | Χ | | | | | | | | | \longrightarrow | \dashv | _ | | Payne Park | | | Neighborhood | | | | X | | | | | | | | | | | | | | \longrightarrow | \dashv | _ | | Kimbrell Park | | Municipal - Tville | Neighborhood | | | | X | | | | | | ., | | | | | | | | | | | | King Row Park | Northeast | Municipal - Tville | Neighborhood | Unpaved | | | Χ | | | | | Χ | Х | | | | | | | | | | | | Thomasville Downtown Commons | Northeast | Municipal - Tville | Specialty | George Cushwa Stadium | | Municipal - Tville | Specialty | Х | Х | Х | | | | Х | | | | | | | | | | | 一 | 一 | \Box | | Thomasville Greenway | | Municipal - Tville | Greenway | | | | | | Х | | | | | | | | | | | | \neg | 一十 | \neg | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | | — | # **APPENDIX K - Existing Recreation Assets in Davidson County – Sorted By Type of Facility (continued)** | _ | | _ | |--|--------------------|-----------------------------|----------|----------------|-----------|------------|---------------------------------------|---------------------------------------|--------------------------------|---------------|------|------------|--------------|--|---------|--------|------------|-----------|------------|---------------|---------------|--|-----------| Bicycle trails (Paved/Unpaved) | lpa | field | | J/k | | | | | | | | | | | | | ا ۔ ا | | | | | | | | | βL | l fi∈ | | \ ec | | | | | | | | | | | | | Kayak/canoe launch | | | | | | > | | | seating | Softball | T T | Ра | | | | | | | | | | | C | | lan | | | | t | | Category | | | | Soft | Basketball court |) sii | 프 | | _ | ъ | | | ٦٢ | | E | | Skateboarding | ے | oe oe | | | | District | hip | ateç | | ms | rs/ | | all | trai | l fie | | un | fiel | ng | <u></u> | Court | = | siur | oall | arc | our | gu | б | | | Ë | ers | | ing | 90 | che | ba | etc | <u>e</u> | ball | | gro | Ge. | Ē | Golf | is (| ğ | nas | net | oqe | <u>a</u> | Į
Š | Pi i | | | Park | Ownership | Park | arking | Restrooms | Bleachers/ | Baseball/ | ask | Š | ootball field | Golf | Playground | Soccer field | Swimming | Disc | Tennis | Volleyball | Gynmasium | Raquetball | katı | Boat launch | aya | Camping | | Park or Facility Name | ۵ | Ó | Ğ | ŭ. | Ř | B | Ř | m | Bi | й | Ö | 집 | Й | Ó | | Ĭ | > | Ö | Ÿ | S | ĕ | Z | Ö | | Schools / Educational Facilities | The decidence | 10.1 | | | | | | 1 | T V/ | 1 | | | | | | | - | | | | | | | | Davidson County Community College | Northeast | State | | Paved | Х | \ <u>'</u> | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Х | | | | V | | | X | V | | | | | <u> </u> | \vdash | | Central Davidson Sr. High | Central | Public School | | Paved | | X | X | X | | X | 1 | | X | - | | X | X | X | | | | | \vdash | | East Davidson Sr. High | Northeast | Public School | | Paved | | X | X | X | | X | _ | | X | ├ | | X | X | X | | | <u>'</u> | | \vdash | | Ledford Sr. High North Davidson Sr. High | Northeast
North | Public School Public School | | Paved
Paved | | X | X | X | | X | + | | X | | | X | X | X | | | / | | \vdash | | South Davidson High | South | Public School | | Paved | | X | X | X | | X | 1 | | X | 1 | | X | X | X | | | | | ┢ | | West Davidson Sr. High | West | Public School | | Paved | | X | X | X | | X | 1 | | X | 1 | | X | X | X | | | | | ┢ | | Brown Middle School | Northeast | Public School | | Paved | | X | X | X | | X | 1 | | X | | | ^ | X | | | | | ┢ | ┢ | | Central Davidson Middle | Central | Public School | | Paved | | X | X | X | | X | | | X | | | | X | X | | | $\overline{}$ | | \vdash | | Ledford Middle | Northeast | Public School | | Paved | | X | X | X | | X | 1 | | X | | | | X | X | | | $\overline{}$ | | 1 | | North Davidson Middle | North | Public School | | Paved | | X | X | X | | X | | | X | | | | X | X | | | $\overline{}$ | \vdash | \vdash | | South Davidson Middle | South | Public School | | Paved | | X | X | X | | X | | | X | | | | X | X | | | \vdash | | | | Tyro Middle | West | Public School | | Paved | | X | X | X | | X | | | X | | | | X | X | | | $\overline{}$ | | | | Brier Creek Elem. | Northeast | Public School | | Paved | | | | | | | | Х | | | | | | | | | \Box | | | | Churchland Elem. | West | Public School | | Paved | | | | Х | | | | Х | | | | | | Х | | | \Box | | | | Davis Townsend Elem. | Central | Public School | | Paved | | | | | | | | Χ | | | | | | | | | \Box | | | | Denton Elem. | South | Public School | | Paved | | | | Х | | | | Χ | | | | | | Χ | | | \Box | | | | Fair Grove Elem. | Northeast | Public School | | Paved | | | | Χ | | | | Χ | | | | | | Χ | | | | | | | Friedberg Elem. | North | Public School | | Paved | | | | | | | | Χ | | | | | | | | | \Box | | | | Hasty Elem. | Northeast | Public School | | Paved | | Χ | Χ | Χ | | | | Χ | | | | | | | | | | | | | Midway Elem. | North | Public School | | Paved | | Χ | Χ | Χ | | | | Χ | | | | | | Χ | | | | | | | Northwest Elem. | North | Public School | | Paved | | | | Χ | | | | Χ | | | | | | | | | | | | | Pilot Elem. | Northeast | Public School | | Paved | | | | Χ | | | | Χ | | | | | | | | | | | | | Reeds Elem. | West | Public School | | Paved | | | | Χ | | | | Χ | | | | | | Χ | | | ! | <u> </u> | <u> Ш</u> | | Silver Valley Elem. | South | Public School | | Paved | | | | Χ | | | | Χ | | | | | | Χ | | | ! | <u> </u> | 丄 | | Southwood Elem. | Central | Public School | | Paved | | | | Х | | | | Χ | | | | | | | | | igsqcut | <u> </u> | Щ | | Wallburg Elem. | | Public School | | Paved | | X | Х | Х | | | 1 | X | X | <u> </u> | | | | Χ | | | | <u> </u> | Щ | | Welcome Elem. | North | Public School | | Paved | | Χ | Х | Χ | | Х | | X | X | | | | | Χ | | | / | <u> </u> | ـــــ | | Stoner Thomas | Central | Public School | | Paved | | | | | | | | X | | | | | | | | | | <u> </u> | ऻ | | Extended Day | Central | Public School | | Paved | | | Х | | | | _ | Χ | | <u> </u> | | | | | | | | —' | ₽ | | Thomasville Sr. High | Northeast | Public School | | Paved | | Χ | | <u> </u> | | Х | 1 | | | | | | | X | | | / | ' | \vdash | | Thomasville Middle | Northeast | Public School | | Paved | | | <u> </u> | | | | | \ \ \ | | | | | | X | | | | | \vdash | | Liberty Drive Elem. | Northeast | Public School | | Paved | | | <u> </u> | | | | | X | | | | | | X | | | | — | - | | Thomasville Primary | Northeast | Public School | | Paved | | | | | | | | Χ | | | | | | Χ | | | | <u> </u> | Щ | ### APPENDIX K - Existing Recreation Assets in Davidson County – Sorted By Type of Facility (continued) | Park or Facility Name
Yadkin River / High Rock / Tuckertown | Park District | Ownership | Park Category | Parking | Restrooms | Bleachers/ seating | Baseball/ Softball field | Basketball court | Bicycle trails (Paved/Unpaved) | Football field | Golf | Playground | Soccer field | Swimming | Disc Golf | Tennis Court | Volleyball | Gynmasium | Raquetball | Skateboarding | Boat launch | Kayak/canoe launch | Camping | |--|---------------|------------------------------|---------------|------------|-----------|--------------------|--------------------------|------------------|--------------------------------|----------------|----------|------------|--------------|---------------
-----------|--------------|------------|-----------|------------|---------------|-------------|--------------------|----------------------| , | | | | | Yadkin, Inc | Х | 4 | | | | Yadkin, Inc. | | X | | \vdash | | | \vdash | | \vdash | | | | | \vdash | | | | _ | X | + | | | | | Yadkin, Inc.
NCDOT | | X | | \vdash | | | \vdash | | \vdash | | | | | \vdash | | | | _ | Х | + | | | | | | | X | | | | | | | | | | | | | | | | _ | | $-\!\!+$ | _ | | | | NCDOT
Vadkin Inc | | X | | | | | | | | | | $\overline{}$ | | | | | | _ | V | + | - | | ` , | | Yadkin, Inc. | | X | | | | | | | | | | X | | | | | | _ | X | $-\!\!+$ | - | | | | Yadkin, Inc.
NCWRC | | Х | | | | | | | | | | Х | | | | | | _ | Х | -+ | | | | | Yadkin, Inc. | | Х | | | | | - | | \vdash | | | | | | | | | - | - | $-\!\!+$ | - | | | | NCW RC | | X | | | | | | | | | | | | | | | | | Х | - | - | | Bringle Ferry Boat Acess (FF) | | Yadkin, Inc. / | | ^ | | | | | | | | | | | | | | | | | ^ | - | - | | Cedar Creek Fishing Access (TT) | | NCDOT | | Χ | Yadkin, Inc. | | X | | | | | | | \vdash | | | | | | | | | - | - | - | \dashv | | | | Yadkin, Inc. | | X | | | | | | | \vdash | | | | | | | | | - | Х | - | \dashv | | Noncomo Noda Nodoco (11) | 0 0 111 | raakiii, iiro. | | Λ, | | <u> </u> | | | | | | | | | | | | | | | | | | | Golf - Public & Private | _ | | | entral | Municipal - Lex | | Х | Χ | | | | | | Х | | | | | | | | | | | 一 | \neg | | | | Municipal - Tville | | Paved | X | | | | | | Х | | | | | | | 1 | | | | - | _ | | | | Private Ownership | | paved | Χ | | | | | | Х | | | | | | | | | | | \neg | Drivetely award facilities | Privately owned facilities | arthagat I | Non profit | | V | V | I v | | V | | | 1 | V 1 | | - V | | _ | V | V | V | | | | _ | | | | Non-profit | | X | X | X | | Х | | | | Х | X | X | | | Х | | X | _ | _ | -+ | | | | | Non-profit Private Ownership | | paved
X | X | ^ | | | | | | | | ^ | | | | ^ | ^ | | - | - | X | | | | Private - Hospital | | X | X | | | | | | | | | | | | | | | | - | 一十 | $\stackrel{\sim}{-}$ | | | | Private Ownership | | X | ^ | | Х | | | Х | | | Х | | | | | | | - | - | -+ | - | | | | Private Ownership | | X | | | X | | - | | + | | | | | | | | | - | | + | \dashv | | | | Private Ownership | | X | | | X | | | | | - | Х | | | | | Х | | | _ | \dashv | \dashv | | | | Private Ownership | | X | | | X | | | Х | | | X | | | | | ^ | | | | - | \dashv | | magnoo r ark jiro | oranouot | Titato e unoromp | | Λ. | | | Λ, | | | , | | L | | | | | | · · | | | | | — | | Aquatics | _ | | | orth | private | | Χ | Χ | | | | | | | Ī | | Х | | | | | | | | $\neg T$ | | | | | private | | Х | Х | | | | | | | | | Χ | | | | | | | T | 一 | \neg | | | | private | | Х | Χ | | | | | | | | | Χ | | | | | | | | | \neg | | | | private | | Χ | Χ | | | | | | | | | Χ | | | | | 1 | | | | | | | outh | private | | Χ | Χ | | | | | | | | | Χ | | | | | | | | | | | | | private | | Χ | Χ | | | | | | | | | Χ | | | | | | | | | | | | | private | | Х | Χ | | | | | | | | | Χ | | | | | | | | | | | | | private | | Х | Х | | | | | | | | | Х | | | | | | | | | | | Wallburg Community Recreation No | 001 | pilitato | | /\ | ^{*} limited restroom facilities means that restrooms are available but are locked unless a county-sponsored ball game is underway ^{**} not open year round ^{***} Public school facilities are available for limited use to the general public during non-school hours. Use of most public school facilities is obtained by contacting the principal of each school